A stock assessment of yellowtail snapper, *Ocyurus chrysurus*, in the Southeast United States Final Report Submitted to the National Marine Fisheries Service, the Gulf of Mexico Fishery Management Council, and the South Atlantic Fishery Management Council as part of Southeast Data, Assessment, and Review (SEDAR) III Robert G. Muller Michael D.Murphy Janaka de Silva Luiz R. Barbieri 14 August 2003 FWC-FMRI Report: IHR 2003-10 Florida Fish and Wildlife Conservation Commission Florida Marine Research Institute 100 Eighth Avenue Southeast St. Petersburg, FL 33701-5020 ## **Executive Summary** The status of yellowtail snapper was assessed through the National Marine Fisheries Service's SEDAR process with the Florida Fish and Wildlife Conservation Commission (FWC) taking the lead. The SEDAR process consists of three workshops. The Data Workshop was held 3-4 March 2003 at FWC's Florida Marine Research Institute in St. Petersburg and the Stock Assessment Workshop was held 9-13 June 2003 at the same venue. The Peer-Review Workshop was held 28-31 July 2003 in Tampa, Florida. The following is a summary of the biology, fishery, and assessment of yellowtail snapper with comments about important discussions and conclusions made by the Stock Assessment Workshop Panel and the Peer-Review Panel. Yellowtail snapper, *Ocyurus chrysurus*, is a reef fish species that occurs from North Carolina to southern Brazil and is abundant in south Florida. Adult yellowtail snapper typically inhabit sandy areas near offshore reefs at depths of 10–70 m (32–230 feet). Yellowtail snapper eat fish, shrimp, and crabs near the bottom but also feed in the water column. The spawning season in south Florida is in spring and summer with a peak during May-July. Females reach the 50% maturity ogive at 209 mm TL at an average age of 1.7 years. Yellowtail snapper grow quickly initially but size is a poor indicator of age because of the extensive overlap in ages for a given sized fish. The Data Workshop Panel recommended not pursuing sexspecific differences in growth because, based on the analysts, the available data did not show any obvious differences in size at age between sexes. There were detailed discussions about the potential difficulties in using agestructured assessment approaches when so much variability in length at age was observed. The Stock Assessment Panel finally agreed on the assessment approach after looking at catch-at-age data generated using direct aging of the catch and various pooling strategies for the development of age-length keys. Based on the maximum age of sampled yellowtail snapper (17 years old, confirmed since the Data Workshop) and the established nature of the fishery, the Panel recommended using a lower natural mortality rate than suggested at the Data Workshop. A baseline rate of 0.2 yr⁻¹ was used with additional runs also at 0.15 yr⁻¹ and 0.25 yr⁻¹. After discussion, the Peer-Review Panel found no reason to change either the baseline rate or the range. The commercial fishery for yellowtail snapper occurs throughout the tropical, western Atlantic and average landings from the Caribbean for 1997-2000 have been 3,458 metric tons (mt) and, of that total, the United States landings have averaged 747 mt with Puerto Rico and the U.S. Virgin Islands accounting for another 220 mt. The fishery has occurred in the Florida Keys for over a century and mostly uses hook-and-line gear especially after entangling gear was prohibited in 1990, five years before Florida's constitutional amendment banning the use of entangling gear from state waters. For this stock assessment, data from the yellowtail snapper fisheries were divided into two regions: the Atlantic region which primarily is from Palm Beach county south through Miami-Dade county and the Keys which is Monroe county and west. The Stock Assessment and Peer-Review Panels concurred with the approach to estimate catch-at-age for the MRFSS recreational, headboat, and commercial sectors separately for the Atlantic (Dade county north) and Keys regions (Monroe county north). Although there are commercial landings data from earlier years, recreational data are only available since 1981 and, therefore, we have confined the analyses to the years: 1981-2001. Total landings during these years increased from 1,000 mt in 1981 to 1,648 mt in 1993 and then decreased to 802 mt in 2001. Despite recommendations from the Data Workshop panel that sensitivity analysis include temporal increases in unreported commercial catch, the Stock Assessment Panel did not recommend including this as a sensitivity analysis due to the lack of empirical evidence for changes in reporting. Effort followed a similar trend as that of total landings, increasing to a peak and then decreasing. The number of commercial fishers has decreased from a peak of 8,343 Saltwater Products license (SPL) holders in 1989 to 2,659 SPLs in 2001. Recreational trips declined from 2.3 million trips in 1988 in the Atlantic regions to 1.7 million trips in 2001 and from 1.2 million trips in 1993 in the Keys to 0.4 million trips in 2001. Similarly, the headboat effort was highest in 1981 with 155,000 angler-days in the Atlantic region and generally declined to 63,000 angler-days in 2001 and from 82,000 angler-days in 1989 in the Keys to 45,000 angler-days in 2001. The Stock Assessment Panel discussed the estimation of commercial discard rate and discard mortality and agreed to use the preliminary discard data from commercial logbooks instead of the 10% discard mortality rate suggested during the Data Workshop. The Peer-Review Panel noted that the paucity of discard data was unsatisfactory and fishers on the Panel indicated that these rates were too high. In the assessment runs, we increased the landings to account for discards. Based on a single year's reef fish logbook data in 2001-2002, commercial discards of yellowtail snapper averaged 16% of the landings and approximately 28% of those discarded were dead. Recreational discards are estimated directly as Type B2 numbers of fish. With the absence of headboat discard information, the Stock Assessment Panel concluded, after much discussion and examination of the age distribution of the fishery-dependent and fishery-independent samples by region for 1999-2001, that the proportion of fish that would have been discarded by headboat could be estimated by the fraction of the catch of the fishery independent hook-and-line data that was smaller than the legal size limit (305 mm TL) (37% in the Atlantic region and 27% in the Keys region). The Panel discussed the 30% discard mortality rate used with the recreational and headboat fisheries and found insufficient evidence to suggest changes to these rates that were suggested at the Data Workshop. Commercial landings in weight were converted to landings in number based upon biostatistical sampling of the landings that measured lengths from landings with different gears. Biostatistical samplers visit fish houses interview fishers, measure fish, and collect hard parts for age determinations. Landings are estimated directly in numbers in the recreational fisheries. Ages were assigned to the lengths based upon region, fishery, gear, and year. The Stock Assessment Panel noted differences in age composition between the Atlantic and Keys for all fishery dependent and fishery independent data. This was most evident for maximum age, 7 years in the Atlantic and 17 years in the Keys. The age-length data were sufficient from 1997 onward to derive year-specific age-length keys for both regions. The Panel noted that the composite age-length keys could act to obscure yearclass strength information. For earlier years when sample sizes were insufficient, the Stock Assessment Panel recommended combining data from the same region and year but from different gears. When data from an alternative gear were not available, the second choice for substitution was to use data from the same region and from different gears in different years. A composite was formed for the years 1980-1986 and 1987-1996. Finally the Panel investigated using age data from 1994 through 2001 to directly age the catch. However, the abrupt change in the younger ages from the composite age-length keys to direct aging led the Panel to recommend not using the direct aging method. We used tuning indices to improve the statistical population models. The two fishery-independent indices were based on visual surveys conducted by the National Marine Fisheries Service and the University of Miami. These indices were the number of fish less than 197 mm (7.34 inches) per 177 m² that was used for age-1 fish and the number of fish greater than 197 mm per 177 m² that was used for fish age-2 and older. The Panel discussed the change in the number of strata used to develop these indices. However, a subsequent conversation with the analyst that developed the indices confirmed that these indices were the most comparable and that the increase in the number of strata was to account for protected areas in the Keys and the partitioning of patch reefs to afford finer resolution. The Panel rejected the use of the third fishery independent index, REEF visual survey. The coarseness of the classification of abundance, i.e. 0, 1-10, 11-100, >100 individuals, was considered to be too great to use the REEF index as a quantitative index for yellowtail snapper abundance. In addition to the fishery independent indices, we originally developed five fishery dependent indices that were standardized with generalized linear models: the commercial kilograms per trip with combined gears (1985-2001), commercial kilograms per hook-and-line trip from trip tickets (1992- 2001), commercial kilograms per hook-and-line trip from Reef Fish Permit logbooks (1993-2001), MRFSS recreational total number of fish per trip (1981-2001), and headboat number of fish landed per trip that was divided into two time periods, 1981-1991 and 1992-2001 because of the
aggregate bag limit. After much discussion, the Panel agreed that the original CPUE indices for headboat and commercial sectors derived by the analysts before the Assessment Workshop were valid indices. However, these indices were derived under the philosophy of including many reef trips, only coarsely filtered for yellowtail snapper trips. The Panel also felt that another set of valid CPUE indices should be derived based on anglers that were targeting yellowtail snapper. We developed two additional indices: the kilograms per trip from commercial hook-and-line trips by 107 Reef Fish Permit holders that landed at least 500 kilograms of yellowtail snapper in five out the most recent seven years and a headboat indices from seven vessels that landed at least 100 yellowtail snapper per year. The Peer-Review Panel pointed out that including interaction terms with year in the indices may not reflect underlying population changes and recommended calculating the indices with just main effects. They also requested an analysis without the commercial index because they thought that perhaps the increase in that index was due to increased efficiency instead of a population increase. The run without the commercial index produced the same trends as before. Finally the Stock Assessment Panel noted that the flat CPUE indices with declining landings implied declining effort. Subsequent analyses requested by the Panel confirmed declining annual number of angler-days for the headboat sector, the overall number of trips in MRFSS recreational sector and in the commercial sector. We used two types of models to assess the condition of yellowtail snapper: surplus production and age-structured, statistical models. However, the two surplus production models, ASPIC a non-equilibrium model and ASP an age-structured model, were not stable and, most likely, the instability was due to lack of contrast in the tuning indices or catch rates. The Stock Assessment Panel noted that the generally flat or monotonic CPUE indices could create parameter estimation convergence issues with surplus production models. Both the Stock Assessment and Peer-Review Panels agreed with the Data Workshop recommendation that age-structured assessment approaches were appropriate for yellowtail snapper. Year-specific aging information was available for 1994-2001 and age-structured approaches could make use of all available data increasing our confidence in the predictions of the current status of the stock. We used two age-structured, statistical models. The first was Integrated Catch-at-Age which used the combined catch-at-age from the three fisheries and tuning indices to estimate the population sizes by age in the most recent year, fishing mortality rates on the earliest fully recruited age of fish, selectivity patterns by age, and catchability coefficients for the tuning indices (76 parameters in this configuration). In the base case run, the full fishing mortality rate in 2001 was 0.21 per year and the spawning biomass in 2001 was 4,943 mt. The numbers of age-1 fish and the spawning biomass a year earlier were used to estimate the biomass based management benchmarks given a steepness of 0.8 and alternatives of 0.7 and 0.9. The steepness is merely the proportion of the recruitment at a spawning biomass of 20% of the virgin biomass to the recruitment at the virgin biomass. With the Stock Assessment Panel recommendation of using a steepness value of 0.8, the maximum sustainable yield (MSY) was 941 mt and the F_{2001}/F_{msy} ratio was 0.62 and the SSB_{2001}/SSB_{msy} ratio was 1.35 indicating that the stock was not undergoing overfishing and not overfished. The ratios were 0.57 and 1.43 when the analyses were rerun using indices calculated without the interaction terms. The second age-structured model allows estimating separate fishing mortality rates for the three fisheries simultaneously. This fishery-specific model estimated the population sizes in the first year (1981), recruitment from a stock-recruit relationship, selectivities by fishery and two periods corresponding to before and after the 12 inch (305 mm) size limit was implemented in 1983, and catchability coefficients for the tuning indices. This model estimated the sum of the fishing mortality rates on fully recruited fish in 2001 at 0.24 per year and a spawning biomass of 5,200 mt which is similar to the 0.21 per year and 4,900 mt estimated by ICA. The fisheryspecific model estimated a higher MSY of 1,366 mt but only a slightly higher F_{msv} (0.36 per year as compared to 0.33 per year from ICA). The biomass based benchmarks were $F_{2001}/F_{msv} = 0.65$ and $SSB_{2001}/SSB_{msv} = 1.06$. Using the revised indices, the fishing mortality rates on fully recruited fish in 2001 remained 0.24 per year and the estimated spawning biomass increased slightly to 5,300 mt. The revised biomass based benchmarks were F₂₀₀₁/F_{msv} = 0.72 and SSB_{2001}/SSB_{msv} = 0.99 supporting the same conclusion that the stock was neither undergoing overfishing nor overfished. The retrospective analyses using terminal years of 1998, 1999, 2000, as well as 2001 did not indicate that the models consistently over- or underestimated either the fishing mortality rates in the last year or the spawning biomass. Landings of yellowtail snapper differ widely by subregion. Yellowtail snapper were rarely landed north of Florida's Palm Beach county on the Atlantic coast. From Palm Beach county south through Miami-Dade county, yellowtail snapper were consistently landed; however the majority of landings came from the Florida Keys in all three fishing sectors. The fishers from counties north of the Keys on the Gulf side also rarely landed yellowtail snapper. This assessment focused on Southeast Florida (Palm Beach through Miami-Dade counties) and the Florida Keys because of the concentration of landings in those two subregions. The geographical distribution of yellowtail snapper landings reflects the distribution of coral reefs in Florida. Effort in terms of fishing trips was proportionately higher in Southeast Florida than in the Keys but there were still more trips in the Keys. Also, the catch rates were higher in the Florida Keys than in Southeast Florida in all three sectors. There was high compliance with the 12-inch minimum size (305 mm) with only 3% for the commercial fishery, 5% with the recreational fishery, and 2% for the headboat fishery in the Atlantic region being under the limit. In the Keys, the compliance was also high with 2% for the commercial fishery, 4% with the recreational fishery, and 3% for the headboat fishery. While we evaluated the 10-fish aggregate limit by assuming that all of the snappers were yellowtail snapper, most of the recreational anglers caught less than two fish per trip. Only 0.2% of the anglers in the Atlantic region exceeded 10 fish per trip and 1.3% of the anglers in the Keys. #### 1. Introduction Most of the yellowtail snapper landed in the United States come from the Florida Keys and, to a lesser extent, southeastern Florida. This species is popular with recreational and headboat anglers as well as with commercial fishers. Yellowtail snappers have been a component of Florida's reef fish landings for more than a century. Collins and Smith (1891) note that the landings of yellowtail snapper in 1890 were included in the 47,303 lbs (21.5 metric tons) of "Snappers gray and others". As part of the Councils' coming into compliance with the Sustainable Fisheries Act requirements, yellowtail snapper was identified as a species thought to be undergoing overfishing. However, fishers claimed that the stock was in good shape. To resolve the issue, the Florida Fish and Wildlife Conservation Commission (FWC) volunteered to develop a stock assessment for yellowtail snapper because this species is caught mostly in the waters off Florida and the species has not been the subject of a focused stock assessment. Previous assessments for yellowtail snapper have been part of large-scale assessments of reef fish communities (NMFS 1990, Ault et al. 1998). # 1.1 SEDAR - Southeast Data, Assessment, and Review The Southeast Data, Assessment, and Review (SEDAR) process was developed in 2002 by the National Marine Fisheries Service and the fishery management councils to make stock assessments more open and to ensure that assessments reflect the best thinking of fishery scientists. The process entails three workshops. A Data Workshop is conducted to identify the sources of information and the most appropriate methods of summarizing and analyzing the data. Participants from the various sectors of the fishery are invited to attend and give the industry's insights on the species in question. The second workshop is the Stock Assessment Workshop bringing assessment scientists, biologists, Council staff, and others together to analyze the data identified earlier with a suite of methods that will provide indicators of the stock condition. Participants in the second workshop look at the data, discuss the preliminary results, suggest additional analytical methods, and develop model runs to make sure that their conclusions as to stock condition are technically sound. The final workshop brings outside people who are experts in data analysis and assessment methods together to review the stock assessment. To facilitate their review, the draft stock assessment, data, and assessment techniques were provided to the panel members prior to the workshop so that they can become familiar with the species and the analytical methods. The intention is that this process of openness and multiple reviews will improve stock assessments developed in the Southeastern United States. For yellowtail snapper, the Data Workshop was held at FWC- Florida Marine Research Institute (FMRI) in St. Petersburg, 3 - 4 March 2003 and the Stock Assessment Workshop also was held at FWC-FMRI in St. Petersburg, 9-13 June 2003. The Peer-Review was held 28-31 July 2003
in Tampa, Florida. The SEDAR Peer-Review Report is included here as Appendix 1 and the SEDAR Stock Status Report is included as Appendix 2. This final report has incorporated many of the Peer-Review Panel's recommendations. # 2. Biological Characteristics #### 2.1 Data Sources Most studies on the life history and population dynamics of yellowtail snapper have been based on fishery dependent samples obtained from headboat samples (Johnson 1983, Garcia et al. unpublished manuscript), commercial samples (Allman et al. 2003), commercial hook-and-line and trap fisheries collections in St. Thomas and St. Croix, U.S. Virgin Islands, and Puerto Rico (Manooch and Drennon 1987), and Jamaica (Thompson and Munro 1974). Information on age and growth, reproduction, and feeding habits from fishery independent collections in southeast Florida (including the Florida Keys) were obtained from Barbieri and Colvocoresses (2003) and Vose and Shank (FWC-FMRI unpublished manuscript). #### 2.2 Stock Distribution Yellowtail snapper, *Ocyurus chrysurus*, is an important tropical reef fish species that inhabits warm, temperate and tropical waters of the western Atlantic, with distribution ranging from North Carolina to southeastern Brazil, including the Gulf of Mexico and Caribbean Sea (Fisher 1979). However, they are abundant in waters off south Florida and the Bahamas, and in the Caribbean (Manooch and Drennon 1987). Yellowtail snapper from the southeastern U. S. are believed to constitute a single stock. Hoffman et al. (2003) sequenced a 404-base pair region of mitochondrial DNA and analyzed six microsatellite DNA loci from yellowtail snapper collected from seven locations in southern Florida and from Puerto Rico. They noted that there was little population structuring between the Florida Keys, southeast Florida, and Puerto Rico groups of yellowtail snapper. However, they said that there was some evidence for isolation-by-distance between south Florida and the Puerto Rico samples. Attendees at the Data Workshop recognized that yellowtail snapper larvae may be exchanged between assessment areas but assumed that the majority of recruits to each stock assessment area probably came from adults occupying that area. They also felt that adult movement between assessment areas was probably very limited and recommended using a single stock. # 2.3 Habitat Requirements and Distribution Pattern Yellowtail snapper is a shallow-water member of the tropical fish fauna with a streamlined body and a deeply forked tail. It is reported to exhibit a niche requirement close to that of vermillion snapper, *Rhomboplites* aurorubens, because unlike many other snapper species, yellowtail snapper are usually seen well above the substrate, swimming in large schools or in small groups (Grimes 1976). Yellowtail snapper are found in a variety of habitats. Larvae are pelagic and widely dispersed (Riley et al. 1995). Juveniles are found in shallow coastal waters over back reefs and on grass beds (especially turtle grass, *Thallasia testudinum*). Adult yellowtail snapper typically inhabit sandy areas near offshore reefs at depths ranging from 32 to 230 feet (10-70 m). Large fish roam greater distances, whereas smaller individuals remain close to shelter. #### 2.4 Food Habits Snappers are generally nocturnal predators. The yellowtail snapper is an important reef fish predator and generally considered to be opportunistic and a generalist in terms of its feeding habits (Fallows 1984, Parrish 1987). Although their mode of feeding is reported to change continually with growth, both juveniles and adults feed primarily on fish, shrimp, and crabs (Bortone and Williams 1986). Although most snappers lead a primarily demersal existence—i.e., they usually remain within a few meters of the bottom, where most feeding seems to occur—yellowtail snapper are perhaps least constrained in its feeding environment. It occurs over a variety of depths and forages freely throughout much of the water column (Vose and Shank unpublished manuscript). Because of that behavior, water column feeding resources (e.g., larval stages, pelagic mollusks and polychaetes, gelatinous invertebrates, and other holoplankton) appear to represent a significant part of the diets of adults (Schroeder 1980, Parrish 1987). However, a variety of crustaceans appear to be taken from the substrate and the water column, and a number of studies show considerable amounts of other fully benthic prey groups (Parrish 1987). # 2.5 Reproductive Life History Yellowtail snapper are gonochoristic, i.e., following sexual differentiation an individual remains the same sex throughout its lifetime. Reproductive seasonality is reported to vary among populations, from extended spring-summer spawning (e.g., southeast Florida) to year-round spawning in the Bahamas and in the Caribbean (Grimes 1997). For example, Thompson and Munro (1974) reported that yellowtail snapper spawn off Jamaica during February, with a second spawn during September and October. In south Florida, spawning is concentrated in the Florida Keys (Barbieri and Colvocoresses 2003) and the Riley's Hump area near the Dry Tortugas (Lindeman et al. 2000), and although spawning extends over most of the spring and summer, peak spawning occurs during May-July. Large spawning aggregations of yellowtail snapper are reported to occur seasonally off the coasts of Cuba, the Turks and Caicos, and the U.S. Virgin Islands. In the continental U.S., a large spawning aggregation is reported to form during May-July at Riley's Hump near the Dry Tortugas area off Key West, Florida. Spawning appears to take place mainly from late afternoon through the evening hours in open waters and the eggs—which contain an oil droplet—are planktonic. The eggs hatch within 24 hours, producing sparsely pigmented larvae (Clarke et al. 1997). Young yellowtail snappers recruit into shallow inshore waters, gradually moving into deeper offshore areas with growth. Yellowtail snappers are multiple (i.e., batch) spawners with indeterminate fecundity (Barbieri and Colvocoresses 2003). The Data Workshop recommended using fishery independent data to estimate life history aspects such as maturity. The FWC-FMRI Fish Biology Section sampled yellowtail snapper using traps and hook-and-line gear fished off southeast Florida and the Florida Keys during 2000-2002. Samplers measured these fish to the nearest mm and they removed the otoliths and gonads. From these data we calculated maturity equations by total length and by age. Gonads were assigned stage numbers based upon histological examination: stage-1 were immature, stages-2 through -6 were considered mature, and fish with stage-7 gonads (resting) were omitted from the analyses. We also included only female fish that were collected during the spawning season of April through October. We used a logistic regression to calculate the proportion mature (*mat*) as a function of total length (*TL* mm) from 218 fish (Figure 2.5 a): $$mat = \exp(0.0114 * TL - 2.383)/(1 + \exp(0.0114 * TL - 2.383))$$ (0.00302) (0.9948). The numbers in parentheses under the equation are the standard errors for the coefficients. This equation indicates that approximately 50% of the fish at 209 mm TL were mature. Similarly, we used a logistic regression to calculate the proportion mature (*mat*) as a function of age (yr) from 205 fish (Figure 2.5 b): $$mat = \exp(2.349 * Age - 4.004)/(1 + \exp(2.349 * Age - 4.004))$$ (0.4572) (0.9780). As above, the numbers in parentheses under the equation are the standard errors for the coefficients. Approximately 50% of the fish were mature by 1.70 years of age. # 2.6 Age and Growth A variety of methods have been used to age yellowtail snapper. Scales and whole otoliths (sagittae) were found unsuitable for aging because marks (i.e., presumed annuli) were not sufficiently distinct, especially for older ages (Piedra 1969, Johnson 1983). Additionally, scales were frequently regenerated or damaged making them difficult to use as aging structures. Sectioned otoliths have been found to be more legible than whole otoliths (Johnson 1983, Manooch and Drennon 1987), and have become the preferred method of age determination for yellowtail snapper (e.g., Johnson 1983, Manooch and Drennon 1987, Garcia et al. unpublished manuscript, Barbieri and Colvocoresses 2003). Yellowtail snapper are relatively long-lived, with a reported maximum age of 17 years for both the U.S. Virgin Islands (Manooch and Drennon 1987) and southern Florida (Allman et al. 2003). In a recent fishery-independent study in southeast Florida (Barbieri and Colvocoresses 2003) fish with ages from 0 to 14 were recorded, but most of the fish collected had ages of from one to four especially in southeast Florida (Figure 2.6). Marginal increment analysis showed that annuli are formed once a year during April-June. To keep year classes together, all fish were assumed to advance one year in age on Jan 1. For bookkeeping purposes, fish captured between Jan and June which had not formed an annulus were assigned an age equal to number of annuli +1. All fish captured after June were assigned an age equal to their number of annuli. Age-1 individuals are therefore 3-9 months old on January 1st. Despite the high variability in sizes-at-age, observed lengths for ages 1-14 fit the von Bertalanffy growth model well (r^2 =0.99; n=1,501). No differences in growth rate were found between sexes. The von Bertalanffy growth function for observed total length at age (pooled sexes, regions, and gears) is: Total length (mm) = $446.5 (1 - e^{-0.527(Age + 0.6301)})$. # 2.7 Natural mortality The Stock Assessment and Peer-Review Panel discussed natural mortality rates. In light of additional ageing information not available at the Data Workshop that showed older individuals than previously observed, the Stock Assessment Panel recommended a lower natural mortality rate range than the 0.2 to 0.4 per year recommended by the Data Workshop.
A baseline rate of 0.2 per year was used with a range of 0.15 to 0.25/year. This range was based on 17-year old individuals, (M = 3/17 or 0.18/year)Gabriel et al. 1989). The ages of the older individuals were confirmed between the data workshop and stock assessment workshop. The Peer-Review Panel pointed out that Gabriel et al.'s equation refers to the maximum age in an unfished population. However, the natural mortality rate of 0.2 per year is the same rate that was used by the NMFS Snapper Grouper Plan Development Team (1990) and is similar to the 0.214 per year that Ault et al. (1998) based on a maximum age of 14 years. Dennis (1991) estimated a higher rate of 0.32 per year for Puerto Rico from back-calculated ages in Manooch and Drennon (1987). Acosta and Beaver (1998) used Pauley's equation to obtain an estimate of M = 0.59 per year for yellowtail snapper in Florida but that value was unrealistically high when compared to our catch curve estimate of total mortality of 0.54 per year (Figure 2.7). The natural mortality rate was consistent with stock assessments for other reef species in the Southeastern United States used similar values for natural mortality (red porgy, M = 0.225 per year, maximum age = 15+ years; black sea bass, M = 0.30 per year, maximum age = 10+ years; and vermilion snapper, M = 0.25 per year, maximum age = 12+ years). The Peer-Review Panel agreed that there was little information on natural mortality for yellowtail snapper and that there were no grounds to change the Stock Assessment's range of 0.15 to 0.25 per year. ## 2.8 Morphometrics Measurements for developing the morphometric equations came from two sources: the National Marine Fisheries Service's Marine Recreational Fisheries Statistics Survey (MRFSS) samplers routinely measure fork length but they also measured total length and standard lengths from 409 yellowtail snapper and the fishery independent samplers measured standard lengths, total lengths, and total weights from 1,547 yellowtail snappers. However, not all measurements were taken from every fish. The estimated length-length and length-weight relationships with the standard errors underneath in parentheses for yellowtail snapper were: Total length (mm) = $$1.3126 * Fork length (mm) - 23.1166 (n = 409), (0.0091) (2.9754)$$ Total length (mm) = $1.3341 * Standard length (mm) + 18.8671 (n = 1547), (0.0103) (2.6206)$ Fork length (mm) = $0.7473 * Total length (mm) + 23.4645 (n = (0.0052) (2.1059)$ Fork length (mm) = $1.1080 * Standard length (mm) + 10.3715 (n = (0.0070) (1.9936)$ Standard length (mm) = $0.8883 * Fork length (mm) - 4.7384 (n = 409), and (0.0056) (1.8283)$ Standard length (mm) = $0.6867 * Total length (mm) + 7.9526 (n = 409), (0.0056) (1.8283)$ The length-weight data were log-transformed prior to fitting the equation because of the pattern in the residuals. The weight of yellowtail snapper in g from total length in mm is: (0.0053) $$Ln(Weight (g)) = 2.7388 * Ln(Total length (mm)) - 16.9735 (n = 1421).$$ (0.0231) (0.1342). The back-transformed equation is: 1547) Weight (g) = $$4.2512*10^{-8} * Total length(mm)^{2.7388}$$. (1.9006). # 3. Fishery Characteristics # 3.1 Fishery Description As noted in the introduction, fishers have caught yellowtail snappers for more than 100 years in south Florida. The fishery for yellowtail snapper operates from Palm Beach in southeast Florida throughout the Keys with only occasional landings reported from outside of that area (McClellan and Cummings 1998). McClellan and Cummings also report that fishers target yellowtail snapper during full moons. Recreational and headboat anglers use hook-and-line gear as do most commercial fishers (approximately 97% of the commercial landings by weight) to catch yellowtail although some other commercial fishers have reported using spears, gill nets, cast nets and fish traps. Anchored gill nets were used until 1986 when use of nets was prohibited by the Florida Marine Fisheries Commission in the Atlantic waters of the Florida Keys and later were prohibited as an allowable gear in 1990. A common method used by both the recreational and commercial sectors is to bring yellowtail snappers up by deploying chum bags (Acosta and Beaver 1998, McClellan and Cummings 1998). Review of fishery independent and fishery dependent information indicated that in United States waters there appeared to be differences in age composition between the Miami to Palm Beach area and the Keys area (Figure 2.6). Therefore, the Data Workshop and Stock Assessment panels agreed to the following geographic regions: Atlantic (Miami-Dade county and north) and the Keys (Monroe County and west) (Figure 3.1). ### 3.2 Commercial Harvest # 3.2.1 Western Atlantic landings To provide a geographical perspective, annual yellowtail snapper landings from the Western Atlantic were obtained from the United Nations Food and Agriculture Organization's Fisheries Information, Data and Statistics Unit, Fisheries Department for the period 1970 through 2000 (the latest available year). These data were incomplete for the United States and its possessions after 1979 and were augmented with landings data from the National Marine Fisheries Service's website: www.st.nmfs.gov/st1 (personal communication from the National Marine Fisheries Service, Fisheries Statistics and Economics Division, Silver Spring, MD) for the period of 1950 through 2001. The Caribbean Fishery Management Council supplied commercial harvest information for Puerto Rico and the U. S. Virgin Islands. Western Atlantic commercial landings of yellowtail snapper have averaged 3,458 metric tons during 1997-2000 (Table 3.2.1, Figure 3.2.1). Mexico was the highest producer of yellowtail snapper with average landings of 1,413 mt per year (1997-2000) followed by the U.S. with an average of 747 mt per year and Cuba with an average of 498 mt. Puerto Rico and the U.S. Virgin Islands accounted for another 215 mt. # 3.2.2 United States Commercial Landings The Data Workshop identified the NMFS's commercial fisheries site (www.st.nmfs.gov/st1/commercial/index.html) and Florida's Marine Resources Information System also known as the trip ticket system as sources of commercial landings. However landings data from the NMFS website after 1977 listed all landings from Florida as coming from "Pooled Gear". Fortunately, NMFS Southeast Fisheries Science Center provided a third data base (General Canvass) with gear for landings for yellowtail snapper from 1962 into 1996. Although Florida's trip ticket program began in 1984, the program did not collect gear on each trip until late 1991. Therefore, the commercial landings by gear for yellowtail snapper were a composite of landings by gear from the NMFS website for the period of 1950 to 1977, from General Canvass data for 1978 to 1985 for landings and 1978 to 1991 for proportion on landings by gear, and from Florida's trip tickets from 1986 for landings and from 1992 for gear used per trip. Although most of the landings of yellowtail snapper come from south Florida, there have been occasional landings reported from other southern states such as North Carolina or Texas but landings outside of south Florida are rare (Table 3.2.2.1). Historical commercial landings in the U.S. increased from 100-200 metric ton levels in the late 1950s to approximately 500 metric tons in the early 1970s followed by another decline to about 400 metric tons in the early 1980s and then climbed to the all time highs of 950 metric tons in the early 1990s. Landings have been declining since 1993. The reported commercial landings in 2001 were 644 metric tons (Table 3.2.2.2, Figure 3.2.2). Landings from the Keys accounted for 92% of the total commercial landings in 2001. Fishers at the Data Workshop pointed out that not all landings of yellowtail snapper are reported. Prior to 1984, commercial fishers were not required to land their fish at fish houses and these fishers felt that about 30% was sold directly to restaurants and were not reported and that even today, there are restaurant sales. They felt that the unreported share was increasing. At the Stock Assessment Workshop, a representative of the industry agreed that there probably were unreported landings but he did not see that there was any trend. The Stock Assessment Panel recommended against making a sensitivity run because they did not have any evidence of any changes in reporting. # 3.2.3 Commercial Effort Prior to Florida's trip ticket program collecting landings by individual trip beginning in October 1984, the only available measures of effort were the number of vessels by port and the number of persons employed in the fishing sector. The trip ticket program allowed characterization of the fishery by the numbers of persons fishing for a particular species. For each trip, the ticket includes the Saltwater Products License (SPL) number, the dealer, the date landed, county landed, trip duration, wholesale dealer purchasing the fish, area fished, depth fished, market category of species landed, volume of landings, and price per pound. Initially gear was retrieved from the SPL record but frequently the license holder claimed more than one gear. Also when the Florida legislature initially approved the trip ticket program, it prohibited the retention of the SPL on the landings record. The legislature removed the prohibition in 1986 and SPL numbers began to be included on the trip ticket record. Beginning in late 1991, trip tickets included a series of check boxes for common gears and a gear code box for specific gear information. Commercial effort as measured by either the number of fishers or the number of trips decreased steadily after 1989 partly in response to Florida's then Marine Fisheries Commission and the Gulf of Mexico Fishery Management Council implementation of stricter regulations for reef fishing in 1990 and the South Atlantic Fishery Management Council's
regulations in 1992. Commercial landings and trips by region and year are shown in Table 3.2.3.1. There was no available effort information for those occasional landings of yellowtail snapper from other states. Using SPL numbers to identify fishers, the peak number of fishers from Florida landing yellowtail snappers was 8,343 in 1989 and by 2001 that number had decreased to 2,659 fishers (Table 3.2.3.2). As with most fisheries, there are many fishers producing landings but in the last decade an average 8% of the license holders produced an average of 88% of the landings and 80% of the fishers land less than 50 kilograms of yellowtail snapper per year. # 3.2.4 Commercial Discards The Stock Assessment Panel discussed methods for estimating discard rates and discard mortality. For commercial catch, the Panel used data from the period of 1 August 2001 through 31 July 2002 presented at the Data Workshop and collected by the National Marine Fisheries Service in a program designed to collect information on discards from a subsample of permitted vessels which submit log books (Poffenberger 2003). The working group assumed that the 24 vessels which reported discarding yellowtail snapper were representative of the fishery. Those vessels reported 480 trips on which discards of any species were reported and 233 of those trips landed yellowtail snapper. One hundred eighty-one trips of the 233 reported discarding yellowtail snapper. The total landings of yellowtail snapper on those 181 trips was 16,844 lb which corresponded to 15,313 fish landed. The discard rate per fish landed was calculated to be 16% = (3178/15313) *(181/233)] and the discard mortality rate was calculated to be 28% (from Poffenberger Table 1 using all categories other than released alive). The total number of yellowtail snapper that were discarded and died from commercial fishing was calculated as the product of the annual numbers landed, the discard fraction and the discard mortality rate. The commercial discards by region, year, and gear are shown in Table 3.2.4. # 3.2.5 Lengths of fish harvested by commercial fishers Lengths of commercially landed fish were used to compare the sizes of fish landed by year, region, or gear and to convert landings from weight units to numbers of fish. As pointed out in the Data Workshop, both NMFS and FWC have port samplers that visit fish houses (wholesale dealers) to measure fish and interview boat captains. This information is stored in the Trip Interview Program (TIP) maintained by NMFS's Southeast Fisheries Science Center (SEFSC) in Miami. The TIP program began in 1984. The SEFSC provided all available yellowtail snapper records. Additional length measurements came from age and growth work that was conducted by NMFS's Beaufort and Panama City laboratories. Lengths were assigned to commercial landings whenever possible by matching year, region (Atlantic or Keys), and gear. There were only a few measurements from the commercial sector prior to the implementation of TIP in 1984 but afterwards the numbers of lengths measured in the Keys region were adequate for assigning lengths to landings caught with hook-and-line gear. However, the sampling in the Atlantic was very light prior to 1991. During the entire 21-year period there were only 64 fish measured from the other gear category. A further complication in assigning lengths to landings arises from dealers sorting yellowtail snapper into size categories especially after the late 1990s. We compared the lengths by category and found that the dealers differed in what they called a medium or large fish so we collapsed the reported categories into four: small, medium (formerly medium and large), large (formerly extra large), and unsorted (Figure 3.2.5). Eightysix percent of the landings in weight were matched with lengths from the same strata. We used a hierarchical system by region to assign lengths to those landings strata without matching measurements. If the strata did not get a match, we collapsed the measurements by region and size category across years and that matched another 14% of the landings. We matched the balance of the landings, less than 0.5%, by combining the lengths for the other gear category. The final stragglers were assigned lengths by collapsing across commercial gears within a coast. The commercial catches-at-length by region and year are shown in Tables 3.2.5.1.a (Atlantic) and b (Keys). Participants at the Stock Assessment Workshop recommended that future assessments fill missing hook-and-line gear and unsorted-sizes strata with length measurements from the headboat fishery. We evaluated the efficacy of this procedure by developing another catch-at-length matrix using lengths from the headboat fishery for the hook-and-line fishery on the Atlantic coast by year for 1981 through 1991 and on the Gulf coast for 1982 and 1983 (Tables 3.2.5.2.a and b). This method smoothed the catches-at-length especially for those region-year combinations with few length samples. #### 3.3 Recreational Harvest Two sources of recreational information other than headboat information were mentioned at the Data Workshop: NMFS's Marine Recreational Fishery Statistics Survey (MRFSS) and Texas's inshore creel survey. Dr. Mark Fisher of Texas Parks and Wildlife Department said that their creel survey rarely encounters yellowtail snapper and that source was not considered again in the assessment. The National Marine Fisheries Service monitors fishing activity made by recreational anglers fishing from shore, private or rental boats, and from charterboats (fishing modes) through the Marine Recreational Fishery Statistics Survey (MRFSS). These data were obtained from the MRFSS website: http://www.st.nmfs.gov/st1/recreational/. The MRFSS began in 1979 but the data from the first two years were not consistent with later data and MRFSS recommends not using them. The survey is divided into two parts: 1) a random telephone survey of households in Atlantic and Gulf coastal counties of the United States excluding those in Texas to determine the number of recreational fishing trips conducted by the three fishing modes during two-month time periods and 2) angler interviews made within the same sampling design. Recreational landings from 2002 were not used in the assessment models. In recent years in Florida, MRFSS contractors made approximately 100,000 telephone calls to identify fishing households and obtain the number of saltwater fishing trips per two-month period. Samplers for MRFSS conducted approximately 40,000 interviews per year in Florida. The interviews contain information on the number of fish that were seen by the samplers (Type A) and the number of fish that were caught but were unavailable to the sampler (Type B). Beginning in 2000, the number of estimated trips in the charterboat mode on the gulf coast of Florida has been developed from a separate telephone survey that calls a random sample of 10% of the charterboat operators each week. The MRFSS callers ask the charterboat operator how many trips had they made in the previous week. Samplers verify the information by visiting a sub-sample of the chosen operator's boat slips and recording which days the boats were away from the dock. The estimated charterboat catches using the new trip estimates were lower in both years than the previous method of estimating charterboat effort (58% lower in 2000 and 45% lower in 2001) (Table 3.3). Unfortunately, we only have two years to base a comparison and so we are using the published MRFSS estimates in the base run and evaluating the impact of the difference with a sensitivity run using charterboat estimates from the Keys calculated using the old method. # 3.3.1 Recreational Landings Recreational landings, in numbers of fish, have been variable but decreasing over the entire 21-year period (Table 3.3.1, Figure 3.3.1). Recreational landings in terms of kilograms landed per year had a peak in 1991 and then have since declined. The landings in 2001 were 85,600 fish on the Atlantic coast and 102,900 fish in the Keys. As noted above, the method of estimating charterboat effort was changed in 2000 and the landings in 2001 would be 58,800 fish higher (57%) in the Keys if the new estimates of effort were used to calculate the catch (Table 3.3). For scale, in the first full year of MRFSS data, 1982, landings were 422,300 fish on the Atlantic coast and 1,173,300 fish in the Keys. #### 3.3.2 Recreational Effort The telephone portion of MRFSS estimates the number of fishing trips by sub-region, year, two-month time period, and fishing mode. We used the post-stratification program developed by MRFSS to combine the trips from the telephone survey with interviews to partition the number of fishing trips into distance from shore and geographical sub-areas. We used only the data from 1986 and later because in earlier years headboat trips were mixed with charterboat trips. The annual numbers of trips for charterboat and private/rental boat modes are shown in Table 3.3.2 and Figure 3.3.2. Charterboat trips increased markedly from an estimated 324,900 trips in 1986 to a peak of 880,000 trips in 1995 and then declined to 415,400 trips in 2001. Similarly, private/rental boats doubled from 1,561,800 trips in 1986 to 3,088,400 trips in 1991 and then declined back to 1,552,200 trips in 2001. #### 3.3.3 Recreational Discards Recreational discards are included as part of the MRFSS interviews. The MRFSS protocol asks anglers how many fish they released alive. Estimates of the number of fish released alive (Type B2 fish) are included in the published landings. The proportion of fish released alive frequently exceeded the landed portion of the catch after 1985 (Table 3.3.3). In 2001, recreational anglers released 137,100 (160% of landings) yellowtail snapper on the Atlantic and 221,800 fish (216% of landings) in the Keys. The discard mortality rate was approximated as 30%. # 3.3.4 Lengths of fish caught by anglers
The two components used to produce the landings by size were length measurements of yellowtail snapper from the MRFSS intercept data and the MRFSS landings by numbers. Preliminary examination of the MRFSS length data indicated that the most appropriate level to assign a size distribution to landings would be at the region-year level. While many different approaches to creating a weighted length distribution were examined, only the approach settled upon is described. For each year within a region (Atlantic or Keys), the size distribution of yellowtail snapper (in 10-mm classes) was used to partition the landings to size classes. For the Keys, the length data were adequate for 20 of 21 years, while in the Atlantic 11 of 21 years had fewer than 50 length measurements. For all region-year combinations where there were less than 50 fish, size measurements for that region from the adjoining years to the low count cell were appended to the cell and used to augment the size frequency distribution. These size distributions were used to apportion the Type A (kept) landings to size. For the Type B2 estimates (the number of fish that were released alive) information from the intercept data sets were used to determine the proportion of releases that were sub-legal. This information was used to divide the Type B2 estimates into legal and sub-legal estimates and legal was assumed to be above the 12-inch (305 mm) minimum size. For the period 1981-1990, the intercept data sets contained no information on legal/sub-legal releases. For 1981-1990, an average percent of sub-legal fish by region (based on estimates from 1991-2001) was used to partition Type B2 estimates into the legal and sub-legal components. For the legal component of the Type B2 estimates, the size frequency distributions applied to Type A landings were used to partition estimates by size. For the sublegal portion of the Type B2 estimates, length data collected from the FWC-FMRI's fishery independent samples by region were used to develop three size distributions of sub-legal (< 305 mm) yellowtail snapper. For each region, the size distributions consisted of a composite distribution to be used for 1981-1999 and year specific distributions for 2000 and 2001. These size distributions were applied to the sub-legal Type B2 estimates. Since there was no information on the size of Type B1 estimates, a size distribution based on a mix of Type A and Type B2 estimates (adjusted for a release mortality of 30%) were applied to the Type B1 estimates. The numbers of fish by region, year, and 10-mm length category are shown in Table 3.3.4. #### 3.4 Headboat Harvest The headboat fishery is administered out of the NMFS's Beaufort Laboratory in North Carolina. This program began in 1979 and expanded into south Florida in 1981. The program collects headboat operator trip reports containing the trip type (trip duration), date, area fished, number and weight landed by species, and the number of anglers. These data provide estimates of landings and catch rates. The primary areas for yellowtail snapper were Area 11 (Southeast Florida) and Areas 12,17,18 (the Keys). Headboat landings for 2000 and 2001 were unavailable for the Gulf of Mexico north of the Keys which only accounts for a small portion of the landings so we substituted the 1999 values for those two years in that area. A complementary program has headboat samplers meeting a sample of the headboats to confirm species identifications, measure fish, and remove hard parts for aging. # 3.4.1 Headboat Landings Headboat landings for yellowtail snapper are usually much less than either the other recreational or the commercial sectors. Landings in the early 1980s averaged 48,100 fish per year on the Atlantic coast which increased slightly to an average of 53,700 fish per year during 1991-1995 and then decreased to only 5,000 fish in 2001 (Table 3.4.1, Figure 3.4.1.a). In the Keys, the landings followed the same trend of being low in the early 1980s (123,900 fish per year), increasing to an average of 180,300 fish per year in 1986-1989 and then declining to 93,900 fish in 2001 (Figure 3.4.1.b). #### 3.4.2 Headboat Effort Effort in the headboat fishery is measured in angler-days. The number of angler-days have decreased from 155,000 angler-days in the Atlantic in 1981 to 62,000 angler-days in 2001 and from 82,000 in the Keys in 1987 to 45,000 angler-days in 2001 (Table 3.4.2, Figure 3.4.2). # 3.4.3 Lengths of fish caught by headboat anglers For the headboat data, landings by size were constructed using length data for yellowtail snapper collected for the fishery, together with the landings by numbers. Landings by size were assigned at a region-year level. For the Atlantic coast, two subregions consisting of areas north of Fort Pierce, FL and Fort Pierce to Miami, FL were used. For the Gulf, two subregions were also used one for landings made between Key Largo and the Dry Tortugas and the other for landings in all areas north of the Keys. Size distributions within these subregions by year were assigned in a hierarchical form and based on length classes in 10 mm increments. For subregion-year combinations where there were more than 50 length measurements, the size distribution for the subregion for that year was applied to the landings. For subregion-years with less than 50 measurements, a size distribution based on the region (i.e., Atlantic or Keys) for that year was applied to the landings for that subregion. In the Atlantic there were no length measurements in 1996 for either subregion. As such, for the Atlantic coast in 1996, length measurements from the adjoining years were substituted for 1996 estimates and the composite was used to determine the size distribution for that year. The catch-at-length for the headboat fishery is shown in Table 3.4.3. ## 3.4.4 Headboat discards There is no direct measure of the number of fish discarded by the headboat fishery. To account for some level of removals by discards made by this sector, we used the ratio of under-sized fish to total fish measured in the fishery independent, hook-and-line samples taken in the Atlantic and the Keys. In the Atlantic, there were 131 yellowtail snapper caught and 48 of these fish were undersized (37%) and samplers in the Keys caught 653 yellowtail snapper with hook-and-line gear and 175 were undersized (27%). We used these proportions to approximate the discard rate and then we applied the same 30% release mortality rate that was used in the other recreational sector. The estimated annual number of fish discarded by headboat anglers and the number that were believed to die subsequently are shown in Table 3.4.4. # 3.5 Total Harvest The total harvest of yellowtail snapper was stable at an average of 2.2 million fish in the 1980s then increased to an average of 2.6 million fish in the early 1990s and then has decreased to an average of 1.9 million fish in the late 1990s and 1.6 million fish in 2001 (Table 3.5). Expressed in weight of landings, the total harvest of yellowtail snapper had a different trend in the early years. Landings increased from an average of 1,067 metric tons in the early 1980s to an average of 1,498 metric tons in the early 1990s and then has decreased to an average of 980 metric tons in the late 1990s. The total harvest was 802 metric tons in 2001. # 3.6 Assigning ages to catch-at-length by fishery Catch-at-age matrices for the commercial, MRFSS and headboat fisheries were developed from the catches-at-length using the fishery dependent age-length keys and the landings by size for each of the three fisheries. Otoliths were aged by personnel at NMFS's Panama City and Beaufort Laboratories and by personnel from FWC-FMRI. We included the ages from Jennifer Potts' (NMFS Beaufort Laboratory) re-reading the otoliths from fish used in Garcia's age and growth study (Garcia et al. unpublished manuscript). Consistency among readers was evaluated with a test set of otoliths and there was less than 5% disagreement among readers. In addition, fishery-independent ages were used to age the discards. Ideally, we would like to create age-length keys by area, gear, and year but there were not sufficient otoliths in most years (Table 3.6.1). Therefore, we grouped the age-data by coast and based upon the number of otoliths available into seven time periods: 1980-1986, 1987-1996, 1997, 1998, 1999, 2000, and 2001 (Figure 3.6). There were only 64 fish collected from non-hook-and-line gears, ages were assigned without regard to gear. The fishery dependent age-length keys had no data for yellowtail snapper less than 220 mm TL. However, only a small portion of the landings in each of the fisheries was less than 220 mm TL. For these sizes, the FWC-FMRI fishery independent age-length key for fish less than 220 mm TL was applied to make a composite key and applied to the landings of fish in that size range. Similarly, the fishery dependent age-length keys also had a low number of samples for fish > 670 mm TL. As such, it was not possible to always get a direct age match for a size group > 670 mm TL. Given the large age-size variability in yellowtail snapper, the fishery dependent agelength data for fish > 670 mm TL within the specific region was used in a bootstrap procedure to develop an age profile for the landings in the missing age-size range. This was achieved using the following procedure: - 1) For fish > 670 mm TL, pool the fishery dependent age-length information by region. - 2) Using the landings of fish in numbers (n) in the missing age-size class, randomly pick n ages with replication from the pooled data. - 3) Use those randomly picked ages to develop an age profile and apply it to the missing age-size landings. When these keys were applied to the catch-at-length data by fishery or gear, any holes that appeared were filled by first using a composite agelength key of all years for the appropriate coast, and then, for those length categories that did not have
any ages for that coast, randomly selected ages from the surrounding length categories were applied. In addition to the age-length key approach, the Stock Assessment Panel also examined the feasibility of using age composition developed directly from age samples (proportion at age by year times catch) for 1994-2001 and multi-year age length keys for 1981-1986 and 1987-1993. The preliminary results of this direct aging approach were not considered reliable possibly due to the stratification used (gear and region as well as year for 1994-2001). The revised catch at age data showed an abrupt change (i.e., inconsistent or unreasonable changes in numbers at ages in successive years) between 1993 and 1994 in the estimated numbers of younger aged yellowtail snapper (Table 3.6.2). The Panel determined that the abrupt change was likely due to changes in aging criterion from age-length key to direct aging. After careful examination of two versions of the estimated catch-at-age data, the Panel concluded that the original estimated catch-atage data were the most appropriate for stock assessment analyses (See Table 4.2.2.1.1). The Panel recommended further exploration of this type of approach in the future. #### 4. Assessment ## 4.1 Trends in Availability The basic assumption in using catch rates to tune assessment models is that changes in catch rates reflect similar changes in population size. We standardized the catch rates (Kimura 1981) in an attempt to account for confounding influences such as season, region, differing trip durations, or numbers of anglers. # 4.1.1 Fishery Independent Indices The Data Workshop identified two fishery independent sources: the National Marine Fisheries Service and University of Miami Reef Visual Census (RVC) conducted from 1979 through 2001 and Reef Environmental Education Foundation visual surveys (REEF) conducted from 1993 into 2002 (Reef 2003). We considered developing an index from Southeast Area Monitoring and Assessment Program collections but that program rarely catches yellowtail snapper in their samples (Dr. Scott Nichols, NMFS Pascagoula Laboratory, personal communication). # 4.1.1.1 National Marine Fisheries Service and University of Miami Reef Visual Census We used two of the measures of density from the National Marine Fisheries Service and University of Miami Reef Visual Census (RVC) as indices. The first was the annual density of juvenile yellowtail snapper (fish < 197 mm TL) that was applied to age-1 fish and the other index was for adult fish (fish > 197 TL mm) that was applied to fish age-2 and older. Although the area sampled by the visual surveys is from Key Biscayne National Park to Dry Tortugas National Monument, the yellowtail snapper indices did not include dives from the Dry Tortugas. The RVC uses a two-stage, stratified design. The design uses seven primary strata based on reef habitat, these strata are sub-divided into 200 m x 200 m squares. The secondary sampling units are randomly selected within a stratum and the number of sites is proportional to the stratum's area. Protected areas in the Florida Keys were treated as separate strata beginning in 1997. The visual observations are the sum of usually two divers counting the fish they observed in a cylinder of water 15 m in diameter extending from the surface to the bottom at a site. Divers record the number of fish observed by species, the average size, the minimum size and maximum size. The three size measurements are used to pro-rate the fish into a triangular length distribution by stratum. The details of calculating the density estimates can be found in Ault et al. (2002, Section 2.0). The Stock Assessment Workshop Panel was concerned about the consistency of these indices with increasing numbers of strata. We contacted Dr. Steven G. Smith (University of Miami) and he said that they increased the number of strata because of the protected areas that were implemented in the Keys. They also subdivided the patch reef stratum. Dr. Smith thought that these densities were representative. The yellowtail snapper densities are in Table 4.1.1.1 and Figure 4.1.1.1. The Peer-Review Panel recommended further investigation of these indices and their use in stock assessments. # 4.1.1.2 Reef Environmental Education Foundation visual survey REEF provided 14,890 dive observations from Florida. The information provided by dive included diver experience (expert or novice), geographic zone code, site name, survey date, surface temperature in degrees Celsius, bottom temperature in degrees Celsius, bottom time in minutes, starting dive time, visibility categories (1 - under 10 ft, 2 - 10-24 ft, 3 - 25-49 ft, 4 - 50-74 ft, 5 - 75-99 ft, 6 - 100-149 ft, and 7 - over 149 ft), current (1 - strong, 2 - weak, and 3 - none), species, and abundance (1 - 1 fish, 2 - 2 - 10 fish, 3)- 11-100 fish, and 4 - more than 100 fish). For the purposes of developing an index, we restricted the dives to those from southeast Florida (Palm Beach - Dade counties and Monroe county) from 1994 onwards (8,072 dives). The habitats that were sampled frequently included: 1 - mixed habitat, 2 - high profile reefs, and 9 - broken coral, rock, boulders. We would have included ledge habitats but there were few observations from ledge habitat. Previous studies using these data considered the abundance categories as log_{10} values and so we re-coded them to 0, 1 - 1-10, 2 - 11-100, and 3 - more than 100. The index was calculated using a generalized linear model with an identity link because abundance was considered to be already \log_{10} -transformed. The annual values were adjusted for coast, wave (two-month time periods), habitat, diver experience, visibility, and current. Bottom temperature, depth, and bottom time were considered covariates. We were unable to include interaction terms probably due to the low number of dives from southeastern Florida during 1994-1997. An alternative model used the delta-lognormal method analogous to that used for the fishery dependent indices (see Section 4.1.2). The proportion of positive trips was model with a binomial distribution and the abundance was modeled with the procedure as described before except that only dives that observed yellowtail snapper were included in the analysis. The index value was then the product of the annual proportion positive times the annual mean abundance of positive dives. One thousand estimates were developed using the annual means and standard errors of the terms to create empirical distributions. As with the other analyses, the delta-lognormal method results were higher than those generated using the negative binomial distribution but the pattern was similar. The Stock Assessment Workshop recommended not including the REEF index because they felt that the categorical scale was not sensitive enough to capture changes in yellowtail snapper abundance. # **4.1.2 Fishery Dependent Indices** Yellowtail snapper associate with reefs such that one can fish the reef and perhaps catch mutton snapper or gray snapper on some days and yellowtail snapper and gray snapper on other days on the same reef. Commercial and headboat trips only record what was landed; thus, just using the trips with yellowtail snapper underestimates the actual effort because there could be other trips that caught some other reef species but not yellowtail snapper. To identify these potential yellowtail trips, we extracted all of the species from the commercial trip tickets that included yellowtail snapper from 2000 and 2001. That exercise produced 156 species although many were caught infrequently. We narrowed the list by selecting the species that were frequently caught with yellowtail snapper (those species that were caught on more than 1,000 trips per year) from hook and line trips and included species that were known to be associated with reefs. However, the Data Workshop Panel suggested that we look at how associated species were identified for yellowedge grouper (Cass-Calay and Bahnick, 2002). Cass-Calay and Bahnick used 25% percent common occurrence with a minimum number of 25 trips and they used a species association index developed by Dennis Heineman (formerly with the NMFS Southeast Fisheries Science Center). We extracted all the commercial trips from 1992-2001 and calculated these indices plus Jaccard's Index of Similarity (Krebs 1989) and noticed that the association index did not provide any additional information over common occurrence and Jaccard's Index only provided relative rankings for the species. Therefore, we defined potential yellowtail snapper trips as trips that caught any species with a total number of trips greater than 1% of the total trips and co-occurred with yellowtail snapper on at least half of their trips (50% common occurrence, Table 4.1.2). We used generalized linear models to estimate the annual, fishery dependent indices. These techniques have frequently been used to create indices in stock assessment (Ortiz 2003, Anonymous 2002, Cass-Calay and Bahnick 2002). We used delta-lognormal distributions (Lo et al. 1992, Ortiz 2003) to model the uncertainty when the response variables were continuous (for example weight landed per trip) and negative binomial distributions when the response variables were not continuous but discrete (like the number of fish). Usually annual indices were adjusted for categorical variables such as month, area, gear, or trip type and also for some covariates like time fished or the number of anglers. The delta-lognormal method models the proportion of non-zero trips independently from the weight landed per trip on those trips that caught yellowtail snapper and then combines those results by year into the index value. The proportion of positive trips was modeled with a generalized linear model that used a binomial distribution and a logit link. The logit link means that the computer program produces least-square estimates (*est*) in the form est = Ln(p/(1-p)) that
have to be translated back to get the proportions (p). The proportion is p = exp(est)/(1 + exp(est)). The uncertainty surrounding the annual estimates were modeled by creating 1000 estimates per year from the annual means and the standard errors of both the proportion of non-zero trips and the number of fish per trip. #### 4.1.2.1 Commercial catch rates Ten reef species in addition to yellowtail snapper met the criteria of 50% common occurrence with yellowtail snapper and being caught on at least 1% of the total commercial trips (Table 4.1.2). The 2002 data became available just after the Data Workshop so we have included it here. Using trip tickets with any of these species being reported, we calculated two commercial indices: 1) the kilograms of yellowtail snapper on all trips from 1985-2002 that caught any of the identified reef species and 2) a subset of those data from 1992-2002 that reported using hook-and-line gear. The combined gear index used 191,894 commercial trips from either the Atlantic or Keys regions, depths of no more than 107 m (350 ft) and trip durations of less than three weeks. The regions were assigned based upon area fished if that field was available otherwise we used the county of landing. The maximum time limit was intended to eliminate aggregate trips. The annual proportions of successful yellowtail trips were modeled with a generalized linear model that used a binomial distribution and the kilograms per trip were modeled with a lognormal distribution. The classification variables were region and month with interaction terms and the covariates were depth and trip duration in days. If the trip duration was reported in hours, we converted the time to days with 12-hours equal to one day. All of the terms used in the model were significant and the summary statistics are shown in Table 4.1.2.1.1. Regions (Atlantic and the Keys) had the largest effect on the proportion of positive trips while not surprisingly, trip duration had the largest effect on the landings of successful trips. While variable there has been a general increase in the commercial catch rate over the 18-year period (Table 4.1.2.1.2, Figure 4.1.2.1.1). Another constructed index used just the commercial hook-and-line trips, a subset of the combined-gear data set. Trips were included if they specified either the hook-and-line or bandit check boxes or the gear codes for rod-and-reel (6110), hand reel (6120), or electric reel (6130). These 147,907 trips used the same spatial, depth, and trip duration limits. The generalized linear model used the same configuration as with the combined-gear model. Similar to the combined-gear index, all of the terms were significant. Region had the largest effect on the proportion of successful trips and trip duration had the largest effect on the kilograms of yellowtail snapper per successful trip (Table 4.1.2.1.3). The index declined from 1993 to 1996 and then increased with a dip in 2000 and 2001 (Table 4.1.2.1.4, Figure 4.1.2.1.2). The standard errors were sufficiently tight, because of the numerous trips, that any fluctuation was significant. The two commercial indices based on trip tickets were strongly correlated over the years that they overlapped (r = 0.99, df = 11, P < 0.05) so we only used the longer time series in subsequent analyses. A third commercial index used NMFS's reef fish logbook data and six additional reef species that met the selection criteria (Table 4.1.2). Because Florida fishers were not required to complete logbooks until 1993, we restricted our analysis to hook-and-line trips in the Atlantic and Keys regions from 1993-2001 if any of the identified reef species were landed and the trip duration was less than three weeks. Because this index also used the yellowtail snapper kilograms landed per trip, we used the delta-lognormal approach in the generalized linear model. The variables were similar to those used in the trip ticket analyses, annual yellowtail snapper kilograms landed per trip was adjusted for region and month while time fished was considered a covariate. There were 86,776 logbook trips that met these restrictions and of those there were 71,152 trips that landed yellowtail snapper. All of the terms including the interaction terms were significant (Table 4.1.2.1.5). The pattern in the index was similar to the trip ticket hook-and-line index with a decline to 1996 followed by an increase to 1999 with another drop in 2000 and 2001 (Table 4.1.2.1.6, Figure 4.1.2.1.3) and because this index was significantly correlated (r = 0.93, df = 9, P < 0.05) with the longer commercial combined gear, this index also was not included in the Integrated Catch-at-Age analyses. While reviewing the fishery dependent indices, the Stock Assessment Workshop Panel suggested focusing on just the higher producers in the fishery. We used the Reef Fish Permit logbook data to evaluate this suggestion. After tallying the annual landings by vessel from the logbook data, we identified a sampling universe of 107 vessels that landed at least 500 kg of yellowtail snapper in five of the last seven years (1995-2001). We then extracted all of the landings for those 107 vessels and summarized the species that they caught as noted above. However, for the trips made by these vessels, there were no other species caught on the trips that reported yellowtail snapper; therefore, the alternate index was calculated using all of the trips for these 107 vessels (Table 4.1.2.1.7 and 4.1.2.1.8, Figure 4.1.2.1.4). The Peer-Review Panel questioned the use of interaction terms in calculating these catch rate indices and recommended recalculating the indices without the interaction terms. The recalculated index for commercial combined gear was similar to the original index until 1999 but was higher afterwards while the logbook index was similar throughout (Figure 4.1.2.15). The Peer-Review also recommended using non-linear approaches when incorporating covariates such as trip duration. We were unable to do this at this time but will consider doing so in future assessments. #### 4.1.2.2 Recreational catch rates The 2002 MRFSS estimates and interviews became available just after the Data Workshop so we have included them here so the MRFSS data encompassed 1981 through 2002. Following the recommendation of MRFSS (ASMFC 1999), we subset the interviews to just those with one contributor and to those where the angler caught or targeted any of 16 species that were identified by examining the species as being caught with yellowtail snapper (Table 4.1.2). From 1981 through 1985, headboat and charterboat interviews were combined into a single mode but we were able to exclude the headboat interviews by using MRFSS's variable (mode_f). We also excluded shore interviews from the index. Region (Atlantic or Keys) was based on county where the interview occurred and, as with the commercial indices, we only included interviews from southeast Florida (Atlantic) and the Keys. We developed an index of the annual total number of fish caught per trip adjusted for region, two-month wave, mode of fishing (charterboat and private/rental), and whether the angler targeted yellowtail snapper. Hours fished was considered a covariate. There were 6,836 interviews used in the generalized model. Neither mode of fishing nor two-month wave were significant in the full model so those variables were excluded in the reduced model. All of the terms including the interaction terms were significant in the reduced model (Table 4.1.2.2.1). Again region had the largest effect. Because of the log link, the index values were converted back to their arithmetic means. Recreational catch rates were high in 1981 and 1982 (Table 4.1.2.2.2, Figure 4.1.2.2.1) and quite uncertain because of the small sample size (less than 100 interviews for both regions combined). The rates were lower from 1983 to 1989 followed by an increase in 1990 and 1991 followed by a general decline to 1996-1998 after which the catch rates increased. The commercial catch rates had a similar low in 1996. We also ran the index using the same data with a delta-lognormal approach as has been developed for Spanish mackerel (Ortiz 2003) even though the total catch in number of fish is discrete not continuous. The two indices were the same after 1982 and the delta-method index was higher than the negative binomial index in both of those early years (Figure 4.1.2.2.2). As with the commercial indices, the MRFSS recreational index was recalculated using a delta lognormal error structure and without the interaction terms. The recalculated index was similar but smoother and without the high values in the early years and in the later years (Figure 4.1.2.2.3). #### 4.1.2.3 Headboat catch rates As with the other fisheries, we had to subset the headboat data to ensure that we used the most comparable data. For the purposes of developing an index, we only used trips from vessel type = 1 (headboats), period = 0 (updated coding for time of day), Area 11 (Fort Pierce to Miami) and Area 12 (Key Largo - Key West), trip types 2 (full day) and 9 (1/2 day night), and if the trip reported any of the reef species. The occasional trips to the Dry Tortugas were not included in the catch rate analyses. Initially, we included trip type 3 (3/4 day) but could not get convergence because there were only 5 trips in 1983. We also did not include trip type 1 (1/2 day morning trips) because there were no trips of this type reported between 1984 and 1994 which caused a spike in 1995 that reflected a change in sampling not a change in yellowtail snapper. We also followed the Data Workshop's recommendation to divide the trips into two time periods: 1981-1991 and 1992-2001 because of enactment of the aggregate bag limit. The index was the annual number of yellowtail snapper landed per headboat trip adjusted with a generalized linear model using a negative binomial distribution with a log link. The classification variables were
month, trip type, and area. The number of anglers was considered as a covariate. We did not include a year * month interaction term because trips were not reported in all months in all years. There were 39,256 headboat trips used in the analyses. All of the terms in the model were significant and area, which is equivalent to region in the other indices, had the largest effect in the first time period but trip*area had the largest effect in the later period (Table 4.1.2.3.1). The catch rate of full day trips in the Atlantic region (area 11) was much lower when compared to the other trip type and area. The headboat catch rate declined in 1983 and was low until it began to increase in 1987 and continued to increase until 1994 then the rate declined and steadied except for jumps in 1998 and 1999 (Table 4.1.2.3.2, Figure 4.1.2.3.1). As noted in the logbook section (Section 4.1.2.1), the Stock Assessment Panel suggested focusing on just the higher producers in the fishery. We tallied the annual landings of yellowtail snapper by vessel (135), there were 22 headboats that landed more than 100 yellowtail snapper in any year in the most recent seven years (1995-2001) and seven headboats that landed at least 100 yellowtail snapper in five of the last seven years (1995-2001). We then extracted all of the trips for those seven vessels and calculated a "targeting" index of the number of yellowtail snapper per trip with a generalized linear model using the delta-lognormal approach. Because there were so few headboats, interaction terms were not appropriate (Table 4.1.2.3.3). The results had a different pattern from before -- the original index dropped in the early 1980s and then increased and was then essentially flat in the 1992-01 period while the catch rates of "targeting" headboats were mostly flat during the first period (1981-1991) and then increasing from 1992 through 2001. Part of the early period trend was a marked jump in 1990 and 1991 that the Stock Assessment Workshop Panel felt was unreal and replaced those two year's values with the 1987-1989 average (Table 4.1.2.3.3 Figure 4.1.2.3.2). The recalculated indices with a delta lognormal error structure and without interaction terms were similar to the original indices (Figure 4.1.2.3.3). #### 4.2 Assessment models A variety of assessment models were developed to identify population trends in yellowtail snapper. The models included surplus production (ASPIC, a non-equilibrium surplus production model, Prager 1994; and ASPM, an agestructured surplus production model, Porch 2002) and age-structured (Integrated Catch-at-Age, Patterson 1997; Fleet-specific Statistical Catch-at-Age, Murphy this assessment). # 4.2.1 Surplus production models # 4.2.1.1 Non-equilibrium surplus production model (ASPIC) ASPIC is a non-equilibrium surplus production model that incorporates covariates which means that this model can use auxiliary data to assist the program in coming to a solution that approximates the dynamics of yellowtail snapper (Prager 1994). The model is very straight-forward in that the change in population biomass is by a rate of increase, r, that is modified by how close the population is to the carrying capacity, K. The equation for that is: $$B_{t+1} = B_t + rB_t - rB_t^2/K - F_tB_t$$ where B_{t+1} is the biomass at time t+1, B_t is the biomass at time t, r is the intrinsic rate of increase, K is the carrying capacity, and F_t is the biomass fishing mortality rate at time t. We also need some estimate of the biomass at the beginning of the time series. In this case, we solve for the ratio of the starting biomass to the carrying capacity, B_1K . For each fishery, j, the fishing mortality is defined as the product of the catchability for that fishery, q_j , and the effort for that fishery at time t, f_{it} , or $$F_{it} = q_i * f_{it}$$. Therefore, the model solves for r, K, B_1K , and a q for each fishery from a time series of catch and either effort or catch rates. We configured the model for the three fisheries (headboat, MRFSS recreational, and commercial) and used the annual landings by fishery expressed in biomass and the standardized catch rates also expressed in biomass. The headboat and the MRFSS recreational indices were multiplied by their annual average weight. In addition to running this model in ASPIC, we also developed similar models in Excel and AD Model Builder (Version 4, Otter Research Ltd.). The headboat and commercial indices generally increased while the MRFSS index had a slight decrease and, although the decrease in MRFSS was not statistically significant, we had to run the ASPIC model with the index checking turned off. One configuration of the model fit the data well but we found the model to be unstable in that changing the starting values for the parameters produced different results. A frequent solution was with a very high carrying capacity and extremely low fishing mortality rates on the order of less than 0.01 per year. This instability typically results from indices without sufficient contrast. We concurred with the Stock Assessment Workshop Panel recommendation to drop this model and will present no results from the model. # 4.2.1.2 Age-structured surplus production model Dr. Clay Porch of NMFS's Southeast Fisheries Science Center developed a preliminary age-structured surplus production (ASP) model for yellowtail snapper while at the Stock Assessment Workshop. He used the same data as was used in the ASPIC model. However, he chose a starting year of 1940 to approximate an unfished stock and let the model increase fishing mortality in a linear fashion until 1981 when the model began to fit the observed effort data. This model came to similar conclusions as the earlier surplus production model that there was little fishing mortality on yellowtail snapper and that there was a large number of fish. The Stock Assessment Workshop Panel recommended that this model be only mentioned as a conceptual model. # 4.2.2 Age-structured models Two age-structured models were deemed appropriate for stock assessment analyses of yellowtail snapper: Integrated Catch at Age (ICA, Patterson 1997) and a fleet-specific, statistical catch at age (Murphy this assessment). The ICA model combines all sectors into a single fishery, while the fleet-specific model estimates the individual selectivities and fishing mortality rates for each fishery. The models also differ in that ICA is a hybrid model (i.e., combination of separable and classical VPA), and the fleet-specific model fits a restricted spawner-recruit model (i.e., user specifies the steepness). # 4.2.2.1 Integrated Catch-at-Age Analysis Integrated Catch-at-Age Analysis (ICA) is a hybrid of a separable virtual population analysis (SVPA) and a conventional VPA developed by FRS Marine Laboratory in Scotland. The program has been evaluated and meets ICES's Quality Control specifications and is available from ICES. In the case of yellowtail snapper, the model is configured with a composite catch-at-age of the numbers of fish by year and age from the three fisheries using ages 0 through 15 with 15 being a plus group that includes all fish of older ages (Table 4.2.2.1.1). For the base run, we used a natural mortality rate 0.20 per year. The indices used to tune the model were the NMFS/UM juvenile (age-1) and adult indices (ages 2+), commercial combined gear, MRFSS recreational(ages 2+), and headboat 1981-1991 (ages 2+) and headboat 1992-2001 (ages 2+) (Table 4.2.2.1.2). The weights-at-age for the catch were derived by applying the age-length keys to the catch-at-length times the average weight of the length categories. We used the average weight by age from the fishery independent sampling for the weights-at-age of the stock. The spawning season extends from April through October so we used mid-July for the offset from the beginning of the year for calculating spawning biomass. The model was specified as separable from 1987 through 2001 (the program's maximum of 15 years) and conventional VPA in manner similar to ADAPT (Gavaris 1988) for 1981-1986. Two separate selectivity patterns were fitted: 1997 - 2001 when the catch-at-length and catch-at-age data were matched with adequate samples and 1987-1996 which used the two regional age-length keys for the entire period. The catches-at-age from the earlier period were downweighted using the ratio of the number of age observations in a year to the average number of ages sampled during 1997-2001. The weights for these earlier years ranged from 0.012 to 0.643 (Table 4.2.2.1.3). We also downweighted age-0 (weight = 0.1) and ages 13-15(weight = 0.5) because the numbers of fish in these ages were guite variable and constitute only a small portion of the catch. We chose the linear option for the relation between catchability and population size for the indices. Integrated Catch-at-Age uses a backward projection instead of the more familiar forward projection method; thus, ICA solves for the population numbers in the most recent year (2001) and the number of age-14 fish which together with the selectivity and annual fishing mortality rates allows the calculation of the numbers of fish by age and year and the corresponding predicted catch-at-age. Given the inputs, the model solved for 76 parameters (Table 4.2.2.1.4) including the fishing mortality rates on the reference age (the earliest age believed to be fully recruited) for 1987-2001 (15 parameters), the selectivity by age for the two time periods (26 parameters), the 2001 population size in numbers (15 parameters), the number of fish at age-14 (14 parameters), and the catchability coefficients for each of the indices (6 parameters). The errors in the catch-at-age and in the indices are believed to be lognormally distributed. In a separable model, the fishing mortality on any age and year is: $$F_{a,y} = Sel_a * F_full_y$$ where Sel_a is the selectivity for age a, and F_{full_y} is the fishing
mortality on fully recruited ages for year y. The number of fish at age and year, $N_{a,y}$, is solved backward from the most recent year using the fishing mortality by age and year, $F_{a,y}$, and the natural mortality rate, $M_{a,y}$, from $$N_{a-1,v-1} = N_{a,v} / exp(-F_{a-1,v-1} - M_{a-1,v-1})$$ and the average population during the year , $N_bar_{a,v}$, is given by $$N_{a,v} = N_{a,v} * (1 - \exp(-F_{a,v} - M_{a,v}))/(F_{a,v} + M_{a,v}).$$ Therefore, the predicted catch-at-age, $Pred_{C_{a,v}}$, is $$Pred_C_{a,y} = F_{a,y} * N_bar_{a,y}$$ Predicted index values are calculated from the number of fish at age or the biomass and a catchability coefficient, q. The spawning biomass at the time of spawning is adjusted by multiplying the fishing and natural mortality rates by the fraction of the year between the beginning of the year and the spawning season. For the aged indices, the number of fish at age a is summed across the ages that the index applies to and solving for the catchability, $q_{a,A}$, or $$Pred_{I_{a,y,A}} = q_{a,A} * \sum_{a} (N_{a,y} * exp((-Fa,y-Ma,y)*Fraction_{A}))$$ where $Fraction_A$ adjusts for when the survey is conducted during the year. The objective function, SS, minimizes the differences between the observed and predicted catches-at-age and between the observed and predicted indices or more formally $$SS = \sum_{a} \sum_{y} \lambda_{a,y} (ln(C_{a,y}) - ln(Pred_C_{a,y}))^{2} +$$ $$\sum_{b} \sum_{y} \lambda_{B} (ln(I_{y,B}) - ln(Pred_I_{y,B}))^{2} +$$ $$\sum_{a} \sum_{y} \sum_{A} \lambda_{A} (ln(I_{A,a,y}) - ln(Pred_I_{A,a,y}))^{2}$$ where the first term minimizes the catch at age and year, $C_{a,y}$, and $\lambda_{a,y}$ is the age-year weight, the second term minimizes the annual biomass indices, $I_{y,B}$, and B refers to which biomass index and λ_B is the biomass index weight, and the third term minimizes the age based indices $I_{A,a,y}$ where A refers to the index, λ_A is the numerical index weight, and a and y refers to the age and year. The model fits are shown in Table 4.2.2.1.5 and Figures 4.2.2.1.1 and 4.2.2.1.2 for the base run which used a natural mortality rate of 0.20 per year. All of the model fits were significant at the 0.05 level except the NMFS/UM adult index (P = 0.085). The selectivities by age for 1987-1996 and 1997-2001 are shown in Figure 4.2.2.1.3. While the maximum landings were in 1991, fishing mortality rates on the fully recruited ages peaked in 1994 ($F_{1994} = 0.50$ per year) and stayed high through 1997 and then declined (Table 4.2.2.1.6, Figure 4.2.2.1.4). The fishing mortality rate in 2001 was 0.21 per year. The number of fish in the stock has remained relatively stable around 26 million fish with peaks in 1991 and 2001 (Table 4.2.2.1.7). The population estimate in 2001 was 32.7 million fish. The total estimated biomass increased slowly until 1992 reaching 8,200 mt and then decreased until 1998 (6,700 mt) and increased again (Figure 4.2.2.1.5). The total estimated biomass in 2001 was 8,193 mt. The maximum estimated spawning biomass occurred in 1988 (4,996 mt) and the lowest spawning biomass occurred in 1997 (3,881 mt) and the spawning biomass in 2001 was 4,943 mt. Recruitment has been variable without trend (Test of slope = zero; t = 1.32, df = 19, P = 0.20) at a level of 5.67 million age-1 fish (CV = 15%, Figure 4.2.2.1.6). A plot of yield per recruit and static spawning potential ratios together with the fishing mortality rate for 2001 is shown in Figure 4.2.2.1.7. We also calculated the biomass based management benchmarks. The 1981-2000 estimated spawning biomass and the number of age-1 fish at the beginning of the year (1982-2001) are plotted in Figure 4.2.2.1.8. There is no obvious relationship between the two variables indicating that this fishery is not experiencing recruitment overfishing. Therefore, the Stock Assessment Workshop Panel recommended a steepness of 0.8 based on life history considerations (Rose et al. 2001) with sensitivity calculations using alternative values of steepness of 0.7 and 0.9. The Beverton-Holt spawner recruit curve was fit by setting the steepness value and solving for the recruitment at the unfished stock level. A simple equation for the Beverton-Holt spawner recruit relationship is $$R = S / (\alpha + \beta S)$$ where R is the number of age-1 fish and S is the spawning biomass in kilograms. Recasting the terms α and β in terms of steepness, h, and spawning biomass per recruit at F = 0, Φ , and the recruitment at the unfished stock level, R₀, gives: $$\alpha = \Phi * (1-h)/(4h)$$, and $\beta = (5h-1)/(4hR_0)$. Shepherd (1982) noted that for a given fishing mortality rate, a spawner-recruit relationship, and the spawning biomass per recruit at F = 0, one can calculate the equilibrium spawning stock, the recruitment, and yield. For the equations shown above, the spawning biomass for a given fishing mortality rate, S_f , is: $$S_f = (\Phi - \alpha)/\beta$$ and the recruitment at that level of spawning biomass, R_f, is: $$R_f = S_f / (S/R)_f,$$ and the yield (Y_f) is: $$Y_f = (Y/R)_f * R_f$$ What this means is that one can develop the biomass based benchmarks by searching across fishing mortality rates and identifying the fishing mortality rate that has the highest equlibrium yield or maximum sustainable yield (MSY). The fishing mortality rate producing MSY is F_{msy} and the spawning biomass at F_{msy} is SSB_{msy} . The default rule for Minimum Stock Size Threshold (MSST) is $SSB_{msy}*(1.0 - M)$ (Restrepo et al. 1998) and for yellowtail snapper with a natural mortality rate of 0.20 per year the MSST is 0.8 * SSB_{msy} . The Maximum Fishing Mortality Threshold (MFMT) is F_{msy} . The ratio of F_{2001} to F_{msy} was 0.62 and the ratio of SSB_{2001} to SSB_{msy} was 1.35 (Table 4.2.2.1.8). The downweighting of the earlier years increased the variability shown in the phase plot (Figure 4.2.2.1.9) and there were 450 out of 1000 outcomes that met the criteria of F_{2001} <= MFMT and SSB_{2001} >= MSST. The run without downweighting the earlier years (Run 5) had 864 out of 1000 outcomes that met the criteria. We made several additional runs of the model. These runs investigated the sensitivity of the results to different natural mortality rates (0.15 and 0.25 per year), to substituting the "targeting" logbook index for the commercial combined gear index and the "targeting" headboat indices for the orginal headboat indices, to the weights assigned to the earlier years, the revised commercial catch-at-length, and to the method of estimating charterboat effort. A summary of these additional runs is presented with the base run in (Table 4.2.2.1.8). If the natural mortality was 0.15 per year instead of 0.20 per year and all of the other inputs remain the same including the steepness at 0.8, then the fishing mortality rate in 2001 goes up to 0.24 per year from 0.21 per year, and the ratio of F_{2001} to F_{msv} goes to 1.03 and the ratio of SSB₂₀₀₁ to SSB_{msv} goes to 0.83 which is slightly below the MSST of 0.85 (Table 4.2.2.1.8). On the other side, if the natural mortality were 0.25 per year, then the fishing mortality in 2001 decreases to 0.16 per year and the ratio of F_{2001} to F_{msy} drops to 0.43 and the ratio of SSB₂₀₀₁ to SSB_{msv} goes to 2.64. The Peer-Review Panel requested additional runs: 1) omitting the commercial index, 2) choosing the option to iteratively reweight the indices, and 3) the indices calculated without the interaction terms. The results of these runs are included as runs 8-12 in Table 4.2.2.1.8. The Panel also requested a fourth run that downweighted the early years by 0.001 but that configuration denied the model enough information to estimate selectivity and the total catches in those years. The results of this run were not included in the table. The run without the commercial index and the iterative reweighting estimated similar fishing mortality rates in 2001 when compared to the base run while the runs using indices without interaction terms had lower fishing mortality rates and high spawning biomass estimates. # 4.2.2.2 Fleet-specific statistical catch-at-age analysis An age-structured statistical-catch-at-age model was developed to estimate sector-specific estimates of fishing mortality. Three basic sectors of the fishery were included: commercial, headboat, and MRFSS recreational fisheries. The observed-data inputs were based on the same information used in the Integrated Catch at Age model except that fleet-specific catches were retained. Mortality was estimated for ages 0-15⁺. The 'plus-group' mortality was used to extend the estimated abundances out to age 20 to include all age groups that we assumed would be present in an unfished yellowtail snapper stock. Seven indices of abundance were used in the model, of which five were fishery dependent. A separability assumption was used to estimate selectivity for each of two periods for each sector, 1981-83 and 1984-2001, corresponding to changes in the size limit. Catchability was assumed constant throughout the period for all fishery sectors. The model was run with year-specific weighting of the catch-at-age likelihoods for all fisheries; during 1984-1993 these were set to one-tenth the weighting used during the other years (following the Stock Assessment Workshop Panel's lower confidence in these data). In the following description of the model, the variable symbols representing calculated values show a carrot '^' above them, parameter estimates show a dot '' above them, and observed data have no embellishments over them. The basic model structure assumed that sector-specific fishing mortality was proportional to fishing effort expended by that sector: $$\hat{F}_{f,y} = \dot{q}_f \hat{E}_{f,y} ,$$ where $\hat{F}_{f,y}$ is the fully recruited instantaneous fishing mortality for fleet f in year y, \dot{q}_f is the catchability coefficient for fleet f, and
$\hat{E}_{f,y}$ is the calculated fishing effort for fleet f in year y. In the case of the recreational fishery (f=2), annual fishing effort was observed (or more correctly, estimated outside the model), therefore we used: $$\hat{E}_{2,v} = E_{2,v} e^{\dot{\varepsilon}_{2,y}} ,$$ where the calculated effort was estimated as the observed effort times the multiplicative error, $e^{\dot{e}_{2,y}}$, term. Estimates of age-specific fishing mortality were calculated using the separability assumption that: $$\hat{F}_{f,y,a} = \hat{F}_{f,y} \hat{s}_{f,a}$$ where $\hat{s}_{f,a}$ is the fleet-specific selectivity for age a modeled as a two-parameter logistic function: $$\hat{s}_{f,a} = 1/(1 + e^{-(a-\dot{\alpha})/\dot{\beta}})$$. Total mortality, $\hat{Z}_{y,a}$, was: $$\hat{Z}_{y,a} = \sum_{f=1}^{f=3} \hat{F}_{f,y,a} + M_a$$, where fishing mortality was summed across the three sectors and $M_{\it a}$ was a vector of assumed-known, age-specific instantaneous natural mortality rates. Estimates of the abundance of fish at age each year, $\hat{N}_{y,a}$, were made in a forward-projected manner beginning with parameter estimates of the first-year's age structure as: $$\hat{N}_{1,0}=\dot{R}_{1}$$ and $\hat{N}_{1,a}=\dot{N}^{*}e^{\dot{\eta}_{a}}$, where \dot{R}_1 is the number of recruits (age 0) in the first year and $\hat{N}^*e^{\dot{\eta}_a}$ represents the initial year's abundance at each age a. The term $e^{\dot{\eta}_a}$ represents the multiplicative error at age a around an average abundance parameter, \dot{N}^* . For subsequent years (y=2,...,n) recruitment estimates, $\hat{N}_{v,0}$, were made using the reparameterized Beverton-Holt relation: $$\hat{N}_{y,0} = \frac{0.8 \dot{R}_o \dot{h} \hat{S}_{y-1}}{0.2 \dot{R}_o \hat{S}_{y-1} \hat{\Phi} (1 - \dot{h}) + \hat{S}_{y-1} (\dot{h} - 0.2)} e^{\dot{v}_y},$$ where \dot{h} is the steepness, \dot{R}_o is the number of recruits produced at virgin spawning stock biomass levels, \hat{S}_{y-1} is the estimated spawning stock biomass in the previous year, and $\hat{\Phi}$ is the calculated spawning stock biomass per recruit under no fishing. A multiplicative error term, $e^{\dot{v}_y}$, was included in the estimate of recruitment. Forward-estimated abundances by year and age followed as: $$\hat{N}_{y+1,a+1} = \hat{N}_{y,a} e^{-\hat{Z}_{y,a}}$$ except that the 'plus-group' ($k = age 15^+$) abundance also included survivors of the previous years plus-group, such that: $$\hat{N}_{v+1,k} = \hat{N}_{v,k-1} e^{-\hat{Z}_{y,k-1}} + \hat{N}_{v,k} e^{-\hat{Z}_{y,k}}.$$ The average spawning stock biomass in year y, \hat{S}_{v} , was calculated as: $$\hat{S}_{y} = \sum_{a=1}^{k} \hat{N}_{y,a} \frac{(1 - e^{-\hat{Z}_{y,a}})}{\hat{Z}_{y,a}} O_{a} B_{a} + \sum_{a=k+1}^{m} \hat{N}_{y,k} \frac{(1 - e^{-\hat{Z}_{y,k}(a-k)})}{\hat{Z}_{y,a}(a-k)} O_{k} B_{k} + \hat{N}_{y-1,k} \frac{(1 - e^{-\hat{Z}_{y-1,k}(m-k)})}{\hat{Z}_{y-1,k}(m-k)} O_{k} B_{k}$$ where ${\cal O}_a$ is the observed age-specific proportion mature and ${\cal B}_a$ is the observed average weight at age in the population. The second and third terms in the equation used to calculate spawning biomass extend the calculation to include all potential ages included in the unfished stock. We assume that the mortality rate, average weight, and proportion mature for the 'plus-group' applies to each of these additional ages. In the initial year's estimation of S the third term was the expected contribution of the survivors of the prior year's maximum age group. The average spawning stock biomass per recruit in the unfished state, $\widehat{\Phi}$, was estimated in similar manner as \widehat{S}_y but on a per recruit basis, i.e., $N_0 = 1$, using $\hat{Z}_{v,a} = M_a$ and giving: $$\widehat{\Phi}=\sum_{a=0}^k \hat{N}_a \frac{(1-e^{-M_a})}{M_a} O_a B_a$$, plus the added terms for extending the age structure to the maximum expected in the unfished stock. Catch at age was estimated using the Baranov catch equation: $$\hat{C}_{f,y,a} = \hat{N}_{y,a} \frac{\hat{F}_{f,y,a}}{\hat{Z}_{y,a}} (1 - e^{-\hat{Z}_{y,a}}).$$ Indices, $\hat{I}_{i,y}$, were related to abundance or to biomass depending on the catch-per-unit-effort metric. Fisheries-dependent indices were related to mean abundance or biomass during the year as: $$\hat{I}_{i,y} = \dot{q}_i \hat{s}_{y,a} \hat{N}_{y,a} \frac{(1 - e^{-\hat{Z}_{y,a}})}{\hat{Z}_{y,a}} \quad \text{or} \quad \hat{I}_{i,y} = \dot{q}_i \hat{s}_{y,a} \hat{N}_{y,a} W_{y,a} \frac{(1 - e^{-\hat{Z}_{y,a}})}{\hat{Z}_{y,a}}, \text{ respectively.}$$ where $W_{y,a}$ is the average weight of landed fish in year y and of age a. Fishery-independent indices, which were all in numbers of fish, were calculated as: $$\hat{I}_{i,y} = \dot{q}_i^* \hat{N}_{y,a} e^{-\hat{Z}_{y,a} p_i}$$ where \dot{q}_i^* was the survey catchability coefficient of index I and p_i is the proportion of the year past before the midpoint of the survey's time frame. For all indices only a select group of ages (those caught most often) were considered in the indices. For fishery-independent surveys these ages were considered to be fully recruited, i.e., $\hat{s}_{v,a}=1$. The objective function contained likelihoods for total catch, catch-atage, effort, and indices, such that: $$L = \sum_{f=1}^{f=l} \sum_{y=1}^{y=n} \frac{(T_{f,y} - \hat{T}_{f,y})^2}{2.0\sigma_f^2} + \sum_{f=1}^{f=l} \sum_{y=1}^{y=n} \sum_{a=1}^{a=k} \frac{(C_{f,y,a} - \hat{C}_{f,y,a})^2}{2.0\sigma_{f,a}^2} + \sum_{y=1}^{y=n} \frac{(\ln(E_{2,y}) - \ln(\hat{E}_{2,y}))^2}{2.0\sigma_2^2} + \sum_{i=1}^{i=s} \sum_{y=1}^{y=n} \frac{(\ln(I_{i,y}) - \ln(\hat{I}_{i,y}))^2}{2.0\sigma_i^2}$$ with $T_{f,y}$ representing the total catch by the sector f in year g, g, g, representing the catch-at-age by each sector, g, representing the fishing effort of only the recreational sector (which was estimated separately from the recreational fishery-dependent index), and g, representing the abundance index for index g. Estimates of g were derived as the mean square error of the linear regression of observed total catch on year for each fleet, g, as the mean square error of the linear regression of observed catch for an age on year for each fleet, g, as the mean square error of the linear regression of log fishing effort on year, g, and as the mean square error of the linear regression of log index values on year, g, Additionally the likelihood functions for the error terms for recruitment each year, $\sum_{y=1}^{y-n}\dot{\mathcal{V}}_y$, and for initial age structure, $\sum_{a=1}^{a=k} \dot{\eta}_a$, were included in the objective function. The error term assumed for the observed recreational fishing effort is included in the likelihood for effort above. Finally, all MSY-based estimates assumed that the allocation of fishing mortality among the three fishery sectors was the same as the average allocation in the last three years, 1999-2001. Based on the Stock Assessment Panel's recommendations, nine model runs were conducted using combinations of $M=0.15,\,0.20,\,0.25$ per year and $h=0.7,\,0.8,\,0.9$. Sensitivity analyses were run using the M=0.2-h=0.8 base model and the "targeting" indices for headboat and logbook indices. Below is a discussion of the results under the base model run. When the parameter estimates being discussed are used in the estimation of management benchmarks, i.e., fully-recruited instantaneous fishing mortality and spawning stock biomass, tables are given that show estimates for the base model run and the eight alternative runs. Diagnostics of the statistical catch-at-age model's fit indicated an overall close correspondence between the observed data and predicted values. A partitioning of the variance of the observed data into that explained by the model and that unexplained indicated significant fits to each component of the objective function (Table 4.2.2.2.1). Fits to the total catch of yellowtail snapper for each sector showed good correspondence between the observed and predicted data except for a consistent model overestimate of the recreational catch during 1994-2001 (Figure 4.2.2.2.1). at-age estimates for each sector showed a fairly random assortment of positive and negative residuals with a few exceptions (Figure 4.2.2.2.2). Catches for ages 4-9 during 1987-1993 were consistently overestimated in the recreational and headboat sectors. Also, during 1994-2001 the recreational catches at ages 0-3 were consistently underestimated reflecting the underestimation of total catch of yellowtail snapper seen for this sector during these years. Only the observed recreational fishery's fishing effort was included in the objective function since effort in the commercial and headboat sectors were implied in the fishery-dependent catch-per-unit-effort indices used in the model. Observed recreational effort was fit well by the model estimates especially since 1992 (Figure 4.2.2.2.3). An exception to this good fit was the poor correspondence of the model estimate to the abrupt and short-lived spike in effort seen in 1998. General trends in most of the indices of abundance were fit well by the model (Figure 4.2.2.2.4). The fits seemed to follow the increasing trend seen in the commercial combined gear index the best followed by the 1981-1991 headboat index, the commercial Reef Fish Permit logbook index, and the recreational MRFSS index. The model was unable to fit the high NMFS/UM age-1 index values during 1991-1997 or the NMFS/UM age-2+ index during 1981-1987. Finally the estimated coefficients of variation for the parameters were generally less than 12% (Table 4.2.2.2.2). The coefficients of variation of the 'shape' parameter for the logistic selectivity function was greater than this for the commercial fishery during the period 1981-1983 (C.V. = 15.6%) and for the recreational fishery during the period 1984-2001 (C.V. = 33.5%). The distribution of fishing mortality across ages or the selectivity showed marked differences between fishery sectors and also between the
periods 1981-1983 and 1984-2001 for some sectors. The recreational fishery has consistently selected for younger fish than did either the headboat or commercial sectors (Figure 4.2.2.2.5). The age at 50% recruitment to the recreational sector in 1984-2001 was 2.2 year old while the ages at 50% recruitment for the headboat and commercial fisheries during this period were 3.2 and 3.9 years old, respectively. Between the two periods of similar selectivity, 1981-1983 and 1984-2001, selectivity changed little in the recreational fishery but shifted upwards about 0.15 years age for the commercial sector and 0.3 years age for the headboat sector. The fully recruited instantaneous fishing mortality rate on yellowtail snapper attributed to the commercial fishery has recently been about 0.20 yr⁻¹ compared with much lower rates of about 0.02 yr⁻¹ attributed to each of the MRFSS recreational and headboat sectors. Up through the mid 1980s the fishing mortality attributed to the MRFSS recreational and commercial sectors was about equal, 0.20 yr⁻¹, after which the MRFSS recreational fishery declined to less than 0.05 yr⁻¹ by 1987 and the commercial fishery increased rapidly to 0.33 yr⁻¹ in 1987 and to a peak of 0.42 yr⁻¹ in 1990 (Table 4.2.2.2.3; Figure 4.2.2.2.6). The commercial sector fishing mortality declined throughout the 1990s while the MRFSS recreational sector's fishing mortality remained relatively steady between 1988 and 1999. There has been a recent drop in the MRFSS recreational fishing mortality from 0.06 yr⁻¹ in 1998 to 0.02 yr⁻¹ in 2001. During the entire time frame examined, 1981-2001, fishing mortality attributed to the headboat sector has been relatively low, peaking at 0.04-0.05 yr⁻¹ in the mid 1980s before declining to less than 0.02 yr⁻¹ in recent years. The estimated abundance of yellowtail snapper has trended upward over the period of time examined for this assessment. Recruitment of age-0 yellowtail snapper peaked during the late 1980's-early 1990's then held steady at lower levels during 1993-1998 (Figure 4.2.2.2.7). Since 1999 recruitment has been at the highest levels estimated by the model. The average abundance of older yellowtail snapper ages 4+ has shown a steady increase since 1985. Estimates of spawning stock biomass for yellowtail snapper showed increases during the period 1984-1988, little change during 1989-1998 then an increase in recent years. The spawning biomass of yellowtail snapper was estimated to be 2,570 mt in 1985, which expanded to about 4,500 mt during the 1990's (Table 4.2.2.2.4, Figure 4.2.2.2.8). The most recent estimate, 2001, is almost 5,200 mt. Over the range of spawning stock biomasses observed, there appears to be little relation between spawning stock biomass and recruitment. At the lowest observed spawning stock biomass levels of 2,600-3,700 mt the range for production of new recruits (7.5-10.1 million fish) is about the same as the production of new recruits at the highest spawning stock biomasses observed, 4,400-4,700 mt (Figure 4.2.2.2.9). Time-trajectories of the management benchmark ratios of spawning stock biomass or fishing mortality to their respective estimates at maximum sustainable yield were calculated for the most recent period of constant selectivity, 1984-2001. For the base model run the F-ratios (F_{2001}/F_{msy}) increased to above 1.0 during 1987-1991 then fluctuated around 1.0 through 1997 before declining in recent years, to 0.65 in 2001 (Figure 4.2.2.2.6a). This same trajectory was apparent for other model runs with all except the runs for M=0.15 and h=0.7 or 0.8 resulting in F_{2001}/F_{msy} ratios of less than 1.0 (Table 4.2.2.2.5). Spawning-stock-biomass ratios (SSB_{2001}/SSB_{msy}) for the base model increased from 1984 through 1989 before stabilizing at an average of 0.91 between 1989 and 1999. The SSB-ratio increased after 1999 reaching 1.07 in 2001 (Figure 4.2.2.2.8). The 2001 SSB-ratio was estimated as less than 1.0 for all model runs assuming M=0.15 and for one run (h=0.7) at M=0.20. All other SSB-ratios were greater than 1.0 (Table 4.2.2.2.5). In terms of management thresholds, only two of the ten model runs indicated that both fishing mortality was higher than the F_{msy} threshold and the spawning stock biomass was less than the MSST (SSB_{msy}*(1-M)). These were model runs using the lowest natural mortality rate, 0.15 per year, and the lower two steepness values, 0.7 and 0.8 (Table 4.2.2.2.5, Figure 4.2.2.2.10). One other model run, M=0.20 per year and h=0.7, estimated the spawning stock biomass below the threshold level in 2001. In terms of management targets, six of the ten model runs provided F-ratios and SSB-ratios that met targeted levels. These included the base model run, the base model run with sensitivity to targeted indices, the model run with M=0.20 and h=0.9, and all runs using M=0.25 (Table 4.2.2.2.5, Figure 4.2.2.2.10). The estimated maximum sustainable annual yields for yellowtail snapper ranged from 1,342 – 1,965 mt. The base model estimate of MSY was 1,366 mt. The current landings level in the yellowtail snapper fishery is about 800-900 mt, down from a peak of 1,895 mt in 1991. These do not include the estimated weight of the unlanded harvest of discards or those that died after release. Using the average weight of landed yellowtail snapper (0.51-0.53 kg per fish) and the total number of killed fish (1.7 to 2.0 million fish) the recent total harvest is about 850 to 1000 mt. ## 4.2.3 Retrospective Analysis A retrospective analysis reviews earlier assessments and looks for estimated fishing mortality rates and biomass that change with additional years of data (Cadrin and Vaughan 1997, Parma 1993). A retrospective bias would show consistently higher or lower values in the last year of any assessment when those values changed with additional years of data. However, we did not have any prior assessments with yellowtail snapper that used age-structured models. Therefore, we ran the fleet-specific model with three different terminal years: 1998, 1999 and 2000 and compared the results to the base run (Figure 4.2.3). The different trajectories for fishing mortality rates overlapped extensively while the 1998 and 2001 trajectories for spawning biomass were very similar but lower than estimates for the 1999 and 2000. The retrospective runs for ICA were only run back to 1999 because of the requirement that ICA have at least three years of data to develop the selectivity. The fishing mortality rate in 1999 was higher in the run using 1999 as the terminal year and the fishing mortality rates were essentially the same in the runs for 2000 and 2001. The Peer-Review Panel acknowledged that only a small retrospective trend was found and noted that a more extensive treatment would involve using simulated data. ## 4.3 Present and Possible Future Condition of the Stock After reviewing the results of the assessment models, the Stock Assessment Workshop Panel determined that the best estimate of stock status should be based on a M=0.2 per year and a steepness value of 0.8 and concluded that yellowtail snapper was neither overfished nor undergoing overfishing. The Peer-Review Panel noted that the stock status conclusions depend upon the choice of natural mortality rates and steepness and agreed that these were the best available information. The Stock Assessment Panel did note that the fishing mortality rate in 2001 was lower than in previous years. However, when we used a five-year average (1997-01) for fishing mortality and spawning biomass estimated from the ICA model's base run, the fishing mortality ratio increased to 0.95 and the spawning biomass ratio decreased to 1.17 and the conclusions did not change. The Stock Assessment Panel was of the opinion that yellowtail snapper was between a low resilient species (threshold of F at 40% SPR) and a highly resilient species (threshold F at 30% SPR). The life history of yellowtail supports a species that is moderately to highly resilient and the Panel determined that F at 35% SPR was appropriate as a proxy to F_{msy} . This stock seems resilient to fishing as indicated by anglers catching fish that are in their teens in the Keys, the core of the fishery. We believe that the persistence of this fishery is partly due to the early maturation at a small size and the larger minimum size. Comparison of the selectivities by fishery and proportion mature by age shows that both the commercial and the headboat fisheries which accounted for 88% of the landings in numbers in 2001 select for mature fish (Figure 4.3). The Peer-Review Panel recommended convening a workshop to address natural mortality and steepness and their use in developing biomass-based benchmarks for reef fish species in addition to yellowtail snapper. After the Peer-Review meeting in Tampa, we discovered that when we made the runs for the tables in the SEDAR III Stock Status Report (included here as Appendix 2), we used the original headboat index not the recalculated the headboat index without interaction terms. Also, some Panel members noted discrepancies in the Table 2 of the Stock Status Report. Therefore, we revised those tables and included them as Appendix 3. Most of the differences were in the ICA model results #### 4.4 Comparison to previous stock assessments Neither of the previous stock assessments used tuned, age-structured models to evaluate the condition of yellowtail snapper. The NMFS Snapper-Grouper Plan Development Team (NMFS 1990) analyzed fisheries dependent data from southeast Florida for the period 1981-1988 and values for growth and length-weight from the literature to estimate total mortality values of 0.48 per year to 0.56 per year using catch curves and they assumed a natural mortality rate of 0.20 per year. They calculated spawning stock ratios of 43% using headboat fishery data and 42% using commercial fishery data. Ault et al. (1998) used annual average lengths from the visual survey (see
Section 4.1.1.1) to estimate annual total mortality rates and spawning potential ratios (SPR) for 1979-1996. They used a natural mortality rate based on a longevity of 14 years of 0.214 per year and estimated SPR for yellowtail snapper as 44% (their Figure 7). ## 4.5 Regional Considerations Yellowtail snapper is a tropical species found in association with coral reefs and, thus, Florida is at the northern extent of its distribution. While the center of the stock in Florida is on the reefs of the Florida Keys, some yellowtail snapper occur further north. In this discussion, we divide the Southeastern United States into four subregions: 1) from North Carolina to Palm Beach county, 2) southeast Florida (Palm Beach county through Miami-Dade counties), 3) the Florida Keys (Monroe county), and 4) the Gulf which includes the remainder of the Gulf of Mexico. Florida Fish and Wildlife Conservation Commission conducted a life history study of mutton, lane, gray, and yellowtail snappers from 2000 to 2002 setting traps and hook-and-line gear weekly in southeast Florida and the Keys subregions. Samples were collected from nearshore reefs to depths of 60 meters. There were some life history differences between yellowtail snapper from southeast Florida and those from the Keys. Fish from southeast Florida were similar in size to those from the Keys but fish in southeast Florida tended to be younger (Figures 2.6 and 3.6). None of the yellowtail snapper collected in the life history study from southeast Florida were older than five years while 18% of the yellowtail snapper collected in the Keys by the study were age-6 or older (Figure 2.6). Overall in the fishery-dependent sampling, only 5% of the fish that were collected in southeast Florida from the hook-and-line fisheries were age-6 or older while 29% of the hook-and-line caught fish from the Keys were age-6 or older. In addition to having younger ages in southeast Florida, the FWC-FMRI life history study did not collect any female yellowtail snapper with hydrated eggs indicating active spawning in southeast Florida although spent females were collected. At the same time, samplers in the Keys did collect females with hydrated eggs as well as spent females. The younger ages and the lack of evidence of immediate spawning have led us to speculate that the fish off southeast Florida are replenished from the Keys; however, movement information is sparce for yellowtail snapper. Only 84 fish were tagged between 1962-1965 as part of the Schlitz Tagging Program and of those fish only five were recaptured. There was only location information provided for two fish, both of which were recaptured within a mile of their release site (Topp 1963, Beaumariage 1964, Beaumariage and Wittich 1966, and Beaumariage 1969). Landings differed among the subregions. Using the average landings from 1997-01 by subregion and sector for comparison, landings from North Carolina to Palm Beach county accounted for less than 1% of the total landings in the commercial sector (Table 4.5.1, Figure 4.5.1a), less than 3% of the MRFSS recreational sector (Table 4.5.2, Figure 4.5.2a), and less than 1% of the headboat (Table 4.5.3, Figure 4.5.3a) sector. Landings from southeast Florida accounted for 6% of the total commercial landings, twenty- four percent of the total MRFSS recreational landings, and 14% of the headboat total landings. The Florida Keys accounted for 93% of the total commercial landings, seventy-two percent of the total MRFSS recreational landings, and 82% of the total headboat landings. Landings from the remainder of the U. S. Gulf of Mexico averaged less than 1% of the commercial landings, two percent of the MRFSS recreational landings, and 3% of the headboat landings. The differences in the levels of landings by subregion are partially due to available habitat. The Keys and the Dry Tortugas have extensive reef tracts, while southeast Florida has fewer reefs and in the more northern subregions there are only isolated patch reefs. The assessment has focused on the Keys and southeast Florida because the high proportion of landings in those subregions. Subregional effort does not follow the same pattern as landings in that the northern subregions (1 and 4) had higher proportions of trips than landings. Using the average number of trips from 1997-01 by subregion and sector, trips from North Carolina to Palm Beach county accounted for less than 1% of the commercial yellowtail snapper trips (Table 4.5.1, Figure 4.5.1b), twenty-one percent of the total MRFSS recreational trips estimated by post-stratification (Table 4.5.2, Figure 4.5.2b), and 28% of the total headboat trips (Table 4.5.3, Figure 4.5.3b). Higher recreational effort was not surprising because MRFSS recreational anglers and headboats operate throughout the southeastern United States targeting fish other than reef fish species. When we subdivide MRFSS's recreational effort using the proportion of interviews that caught reef species, then only 1% of reef trips were from the subregion north of Palm Beach instead of 28% (Table 4.5.2, Figure 4.5.1c). Southeast Florida accounted for 13% of the commercial trips, forty percent of the MRFSS recreational trips or 43% of the reef fish trips, and 13% of the headboat trips. The Florida Keys accounted for 85% of the commercial trips, twenty-two percent of the MRFSS recreational trips or 42% of the MRFSS recreational reef trips, and 9% of the headboat trips. The trips from the Gulf of Mexico north and west of the Keys accounted for 2% of the total commercial trips, seventeen percent of the total MRFSS recreational trips or 14% of the reef fish trips, and 50% of the total headboat trips. When we look at Saltwater Products Licenses holders that landed yellowtail snapper by subregion (Table 4.5.1c, Figure 4.5.1c), we see higher proportions from the other subregions again reflecting that these fishers catch reef species other than yellowtail snapper. In addition to summarizing landings and effort by subregion, we developed standardized catch rates by sector for southeast Florida and the Keys. The commercial catch rate in kilograms per trip was modeled with a generalized linear model using a delta-lognormal distribution and simulation to estimate the combined variability. The annual mean kilograms per trip were adjusted for month and the trip duration in days. With the reduced number of trips available by subregion, we were unable to estimate the least-squares means when interaction terms were included in the model and so the reduced model only had main effects. Commercial catch rates for combined gears increased in southeast Florida until 1993 and then slightly tapered off while the commercial catch rates in the Keys generally increased reaching a peak in 1999 followed by a dip (Table 4.5.4, Figure 4.5.4). Overall, the commercial catch rates in the two subregions were not that different until 1999 when the Keys catch rates continued to increase while the southeast Florida catch rates remained flat. The commercial catch rates from Reef Fish Permit holders (logbooks) was similar to the other commercial catch rates except that the catch rate in 2001 continued to decline instead of remaining flat as in the other commercial index (Table 4.5.5, Figure 4.5.5). The reduced model for the MRFSS recreational catch rates, a generalized linear model with a negative binomial distribution and a log link, included only the two-month wave as a categorical variable and the hours fished as a covariate. There was a lot of overlap in the 95% confidence intervals but the pattern in southeast Florida of MRFSS recreational catch rates was a decline from 1981 to 1988 and an increase until 1993 and then mostly variable and level with a bump up in 1999 (Table 4.5.6, Figure 4.5.6). The MRFSS recreational catch rates in the Keys had a dip in the mid 1980s and then a general increase to 1991 followed by a decline in 1992 and another decline in 1997 and variable and level since then. Annual headboat catch rates in number of fish per trip were standardized with a generalized linear model with a negative binomial distribution and a log link that used month and trip type as categorical variables and the number of anglers was a covariate. As before, the headboat time series was divided into 1981-1991 and 1992-2001. The catch rate patterns (reported number of fish per trip) were similar in the two subregions with a dip in the early 1980s followed by an increase to 1991 and then the headboat catch rates were variable and level with high amplitude variability in southeast Florida (Table 4.5.7, Figure 4.5.7). ### 5. Management ### 5.1 History of Management The minimum size of 12 inches (305 mm) total length for yellowtail snappers was first implemented by the South Atlantic Fishery Management Council (SAFMC) effective August 1983 in the original Snapper-Grouper Fishery Management Plan. Florida's then Marine Fisheries Commission (MFC) adopted the same minimum size effective July 1985 for state waters. Although yellowtail snapper were explicitly listed in the Gulf of Mexico Fishery Management Council's Reef Fish Fishery Management Plan (GMFMC) that was implemented in November 1984, the Gulf Council did not adopt the 12-inch minimum size until Amendment 1 in January 1990. Florida's MFC established a 10-fish per day recreational aggregate bag limit for snappers in December 1986 excluding lane, vermilion, and yelloweye snappers. Florida did allow a two-day possession limit off the water. The GMFMC implemented the 10-fish aggregate limit in January 1990 with Amendment 1 and the SAFMC implemented the aggregate limit in January 1992 with Amendment 4. Other regulations include the MFC eliminating stab nets (anchored, bottom gill nets) in December 1986. The GMFMC prohibited the use of entangling gear for direct harvest in 1990, reduced the maximum limit from 200 fish traps to 100 fish traps per trap permit holder, and required a reef fish vessel permit
established with an income qualification. In May 1992, the GMFMC established a moratorium on new reef fish permits which was extended at various times and now is in effect through 2005. In December 1992, Florida's MFC required the appropriate federal permit to exceed the recreational bag limit. In the Florida Keys, reef fishers have access to both the Atlantic and Gulf waters and so in October 1993, the MFC allowed fishers to land fish if they had either federal reef fish permit. This provision was extended in July 1995 and again in January 1996. In March 1997, the GMFMC established a 10-year phase out of fish traps. The SAFMC established transferable permit program and non-transferable permits with an allowance of 225-pound (102 kg) per trip. ### 5.2 Size limit and Bag Limit compliance We used data from the years 1993-2001 (after most of regulations had been in place for at least a year) to evaluate compliance with size limits. To evaluate compliance with the minimum size limit, we used the length information weighted by landings from the catch-at-length tables (Tables 3.2.5.1, 3.3.4, 3.4.3) except for the recreational MRFSS lengths because those data included estimated landings for fish that were not directly observed so MRFSS compliance was determined solely from the lengths weighted by the estimated landings of only the observed fish (Type A). Overall compliance in the size of landed fish was high. The commercial fishers landed an average of only 3% undersized fish in the Atlantic region and 2% in the Keys. Similarly, headboat clients averaged 2% undersized fish in the Atlantic region and 3% in the Keys. MRFSS recreational anglers were slightly higher with 5% undersized fish in the Atlantic region and 4% in the Keys. We could only evaluate compliance with bag limit using the number of fish landed from MRFSS interviews because headboat landings are vessel reports and not for individual anglers. Because the aggregate bag limit was phased in starting with state waters in late 1986, Gulf waters in 1990, and South Atlantic waters in 1992, we compared the proportion of anglers with more than 10-fish per trip from two time periods: 1981-1986 (before the limit was implemented) and 1993-2001. For comparison purposes, we considered the aggregate bag limit to be a 10-yellowtail snapper limit, so the actual yellowtail snapper compliance would be higher than we show here. We tallied the interviews by coast and the number of fish kept. There were some trips with high numbers of fish kept per angler but these trips only occurred occasionally therefore we weighted the numbers of fish and the number of anglers by the number of years for which a particular number of fish were kept (Table 5.2.2). Few anglers exceeded the 10-fish limit. The number of anglers with 10 or more fish per trip was 0.7% in the Atlantic region and 2.9% in the Keys before any limit was put in place and these dropped to 0.2% and 1.3% in the later period. As expected the proportion of the kept fish from anglers with more than 10 fish was higher, at 10% in the Atlantic region and 26% in the Keys, prior to the limit and decreased to 2.9% and 3.3% afterwards. The average angler kept less than two fish per trip in either period. #### 6. Research and Data Needs As with other fisheries, we need data on all removals from the fishery. Lacking other data, we applied the discard information from one year of commercial logbook data to all previous years. We need to collect annual discard information from all sectors of the fishery. We had no direct data for headboat discards. Fortunately, headboat landings comprise only a small portion of the total. Perhaps this could be addressed by having samplers occasionally ride on headboat trips and collect discard data. An improvement for the assessment would be to develop a probabilistic aging procedure that accounts for selectivity and mortality that uses the catch-at-length and fishery-independent and fishery-dependent ages and lengths. We need to investigate the inclusion of interaction terms in the calculation of standardized catch rates. We also need to investigate whether the increases in the commercial catch rates reflects improvements in fishing methods such that the increase does not reflect the underlying population. We also need to review the methodology of the Reef Visual Census and its use as a fishery independent index of population trends. Another catch rate issue is whether the change in contractors for MRFSS was responsible for the patterns in the recreational catch rates. Stock assessments in the Southeastern U. S. would benefit from a workshop addressing natural mortality and steepness and how the stock status conclusions depend on the chosen values. The performance of the assessment models could be evaluated for retrospective bias by running the models with simulated data. #### 7. Literature Cited - Acosta, A. and R. Beaver. 1998. Fisheries, growth, and mortality of yellowtail snapper, *Ocyurus chryurus*, in the Florida Keys, Florida, U. S. A. Proceedings of the Gulf and Caribbean Fisheries Institute 50:851-870. - Allman, RJ., L. Barbieri, B.K. Barnett., J. Tunnell, and L. Lombardi-Carlson. 2003. Age and growth of yellowtail snapper, *Ocyurus chrysurus*, off South Florida 1980-2002. National Marine Fisheries Service and Florida Marine Research Institute. Panama City Laboratory Contribution Series 03-04. 28 p. - Anonymous. 2002. Report of the First SEDAR (Southeast Data, Assessment, and Review) stock assessment cycle: Assessment, review and management recommendations for the red porgy, *Pagrus pagrus*, stock - of the southeastern United States. NOAA Technical Memorandum. NMFS_SEFSC. In review. - Atlantic States Marine Fisheries Commission. 1999. MRFSS user's manual. A guide to the use of the National Marine Fisheries Service Marine Recreational Fisheries Statistics Survey database. - Ault, J. S., J. A. Bohnsack, and G. A. Meester. 1998. A retrospective (1979-1996) multispecies assessment of coral reef fish stocks in the Florida Keys. Fish. Bull. 96:395-414. - Ault, J. S., S. G. Smith, G. A. Meester, J. Luo, J. A. Bohnsack, and S. L. Miller. 2002. Baseline multispecies coral reef fish stock assessment for Dry Tortugas. NOAA Technical Memorandum NMFS-SEFSC-487. 117 p. - Barbieri, L. R. and J. A. Colvocoresses. 2003. Southeast Florida reef fish abundance and biology. Five-year performance report to the U.S. Department of Interior, U.S. Fish and Wildlife Service, Federal Aid in Sport Fish Restoration, Grant F-73. - Beaumariage, D. S. 1964. Returns from the 1963 Schlitz Tagging Program. Florida State Board of Conservation Marine Laboratory. Technical Series No. 43. St. Petersburg, FL. 34 p. - Beaumariage, D. S. and A. C. Wittich. 1966. Returns from the 1964 Schlitz Tagging Program. Florida State Board of Conservation Marine Laboratory. Technical Series No. 47. St. Petersburg, FL. 50 p. - Beaumariage, D. S. 1969. Returns from the 1965 Schlitz Tagging Program including a cumulative analysis of previous results. Florida State Board of Conservation Marine Laboratory. Technical Series No. 59. St. Petersburg, FL. 38 p. - Bortone, S. A., and J. L. Williams, 1986. Species profiles: life history and environmental requirements of coastal fisheries and invertebrates (South Florida) gray, lane, mutton, and yellowtail snappers. U.S. Fish Wildl. Serv. Biol. Rep. 82 (11.52). U.S. Army Corps of Engineers, TR EL-82-4. 18 p. - Cadrin, S. X. and D. S. Vaughan. 1997. Retrospective analysis of virtual population estimates for Atlantic menhaden stock assessment. Fish. Bull. 95:445-455. - Cass-Calay, S. L. and M. Bahnick. 2002. Status of the yellowedge grouper fishery in the Gulf of Mexico. Sustainable Fisheries Division Contribution No. SFD-02/03-172. Southeast Fisheries Science Center. Miami. Fl. - Clarke, M. E., M. L. Domeier, and W.A. Laroche. 1997. Development of larvae and juveniles of the mutton snapper (*Lutjanus analis*), lane snapper (*Lutjanus synagris*) and yellowtail snapper (*Lutjanus chrysurus*). Bull. Mar. Sci. 61:511-537. - Collins, J. W. and H. M. Smith. 1891. A statistical report on the fisheries of the Gulf states. Bulletin, U. S. Fish Commission. Pp 93-184. - Dennis, G. D. 1991. The validity of length-frequency derived growth parameters from commercial catch data and their application to stock assessment of the yellowtail snapper (*Ocyurus chrysurus*). Proceedings of the 40th Gulf and Caribbean Fisheries Institute: 126-138. - Fallows, J. A. 1984. The behavioural ecology of feeding in the yellowtail snapper, *Ocyurus chrysurus*, (Family Lutjanidae). Ph.D. Dissertation, University of Newcastle Upon Tyne, 157 p. - Fisher, W., editor. 1979. FAO species identification sheets for fishery purposes, western central Atlantic, volume III. Food and Agriculture Organization of the United Nations, Rome, Italy. - Gabriel, W. L., M. P. Sissenwine, and W. J. Overholtz. 1989. Analysis of spawning stock biomass per recruit: an example for Georges Bank haddock. N. A. J. of Fish. Man. 9:383-391. - Garcia, E. R., J. C. Potts, R.A. Rulifson, and C.S. Manooch. Age and growth of yellowtail snapper, *Ocyurus chrysurus*, from the Southeastern United States. Unpublished manuscript. - Gavaris, S. 1988. An adaptive framework for the estimation of population size. Can. Atl. Fish. Sci. Adv. Comm. (CAFSAC) Research Doc. 88/29. - Grimes, C. B. 1976. Certain aspects of the life history of the vermilion snapper, *Rhomboplites aurorubens* (Cuvier) from North and South Carolina waters. Ph.D. Dissertation, University of North Carolina, Chapel Hill, North Carolina. 240 p. - Grimes, C. B. 1987. Reproductive biology of the Lutjanidae: a review. Pages 239-294 *In* J.J. Polovina and S. Ralston (eds.) Tropical snappers and groupers: biology and fisheries management. Westview Press. Boulder, Colorado. - Hoffman, E. M., T. M. Bert, and M. M. Wilson. 2003. Genetic stock structure assessment of yellowtail snapper (*Ocyurus chryurus*) in southern Florida,
estimated by mtDNA D-loop sequencing. Florida Fish and Wildlife Conservation Commission. Florida Marine Research Institute. FWC-FMRI Report Number IHC2003-006. St. Petersburg, FL. - Johnson, A. G. 1983. Age and growth of yellowtail snapper from South Florida. Trans. Am. Fish. Soc. 112:173-177. - Kimura, D. K. 1981. standardized measures of relative abundance based on modeling log(c.p.u.e.), and their application to Pacific ocean perch (Sebastes alutus). J. Cons. Int. Explor. Mer 39:211-218. - Krebs, C. J. 1989. Ecological methodology. Harper Collins. New York, New York . 654 p. - Lindeman, K. C., R. Pugliese, G. T. Waugh, and J. S. Ault. 2000. Developmental patterns within a multispecies reef fishery: management applications for essential fish habitats and protected areas. Bull. Mar. Sci. 66: 929-956. - Lo, N. C. H., L. D. Jacobson, and J. I. Squire. 1992. Indices of relative abundance from fish spotter data based on delta-lognormal methods. Can. J. Fish. Aguat. Sci. 49:2515-2526. - Manooch, C.S., III, and C.L. Drennon. 1987. Age and growth of yellowtail snapper and queen triggerfish collected from the U.S. Virgin Islands and Puerto Rico. Fish. Res. 6:53-68. - McClellan, D. B. and B. J. Cummings. 1998. Fishery and biology of the yellowtail snapper, *Ocyurus chryurus*, from the southeastern United States, 1962 through 1996. Proceedings of the 50th Gulf and Caribbean Fisheries Institute 50:827-850. - National Marine Fisheries Service. 1990. Snapper-grouper assessment. Plan Development Team Report. Southeast Fisheries Science Center, Beaufort, N. C. 527 p. - Ortiz, M. 2003. Standardized catch rates of king (*Scomberomorus cavalla*) and Spanish mackerel (*S. maculatus*) from U. S. Gulf of Mexico and South Atlantic recreational fisheries. Sustainable Fisheries Division Contribution No. SFD-02/03-006. Southeast Fisheries Science Center. Miami. Fl. - Parma, A. M. 1993. Retrospective catch-at-age analysis of Pacific halibut: implications on assessment of harvesting policies. *In*: G. Kruse, D. M. Eggers, R. J. Marasco, C. Pautzke, and T. J. Quinn II (editors). Proceedings of the International Symposium on Management Strategies for Exploited Fish Populations. Alaska Sea Grant Program Report No. 93-02. University of Alaska Fairbanks. Pp 247-265. - Parrish, J. D. 1987. The trophic biology of snappers and groupers. Pages 405-463 *In* J.J. Polovina and S. Ralston (eds.) Tropical snappers and groupers: biology and fisheries management. Westview Press. Boulder, Colorado. - Patterson, K. R. 1997. Integrated catch at age analysis. Version 1.4. User's manual. FRS Marine Laboratory. Aberdeen Scotland. - Piedra, G. 1969. Materials on the biology of the yellowtail snapper (*Ocyurus chrysurus* Black). Pages 251-296 *in* A.S. Bogdanov, editor. Soviet-Cuban fishery research. Translated from Russian: Israel Program for Scientific Translations, Jerusalem, Israel. - Poffenberger, J. 2003. Yellowtail snapper discards. Sustainable Fisheries Division. Southeast Fisheries Science Center. Miami, Fl. Unpublished manuscript. - Prager, M. H. 1994. A suite of extensions to a nonequilibrium surplusproduction model. Fish. Bull. 92:374-389. - Restrepo, V. R., G. G. Thompson, P. M. Mace, W, L, Gabriel, L. L. Low, A. D. MacCall, R. D. Methot, J. E. Powers, B. L. Taylor, P. R. Wade, and J. F. Witzig. 1998. Technical Guidance on the use of the precautionary approaches to implementing National Standard 1 of the Magnuson-Stevens Fishery Conservation and Management Act. NOAA Technical Memorandum NMFS-F/SPO. Dated July 17, 1998. - Riley, C. M., G. J. Holt, and C. R. Arnold. 1995. Growth and morphology of larval and juvenile captive bred yellowtail snapper, *Ocyurus chrysurus*. Fish. Bull. 93:179-185. - Rose, K. A., J. H. Cowan, Jr., K. O. Winemiller, R. A. Myers, and R. Hilborn. 2001. Compensatory density dependence in fish populations: importance, controversy, understanding, and prognosis. Fish and Fisheries 2:293-327. - Shepherd, J. G. 1982. A versatile new stock-recruitment relationship for fisheries and the construction of sustainable yield curves. J. Cons. Cons. Int. Explor. Mer 40:67-75. - Schroeder, R. E. 1980. Philippine shore fishes of the western Sulu Sea. National Media Production Center, Manila, 226 p. - Thompson, R., and J. L. Munro. 1974. The biology, ecology and bionomics of Caribbean reef fishes: Lutjanidae (snappers). Zoology Dep., Univ. West Indies, Kingston, Jamaica Res. Rep. 3. - Topp, R. 1963. The tagging of fishes in Florida 1962 program. Florida State Board of Conservation Marine Laboratory. Professional Paper Series No. 5. St. Petersburg, FL 76 p. | Vose, F. E., and B. Shank. Feeding ecology of four species of snappers (Lutjanidae) from southeast Florida waters. Florida Marine Research Institute unpublished manuscript. St. Petersburg, FL. | | |--|--| ### List of Tables - Table 3.2.1 Western Atlantic landings (mt) of yellowtail snapper. Data from UN FAO Data and Statistics Section and NMFS. - Table 3.2.2.1 United States landings of yellowtail snapper by state and year. Florida is treated as two states in these data. - Table 3.2.2.2 Composite yellowtail snapper commercial landings in metric tons by region, gear types, and the data sources. - Table 3.2.3.1 Commercial trips and landings by region and year from Florida's trip ticket system. - Table 3.2.3.2 Commercial landings summary from Florida's trip ticket program including the number of Saltwater Products Licenses (SPL) reporting landings of yellowtail snapper, the number of commercial trips, and the landings in metric tons categorized by the annual total landings of yellowtail per SPL. - Table 3.2.4 Commercial discards and release mortality in number of fish by region, year, and gear. - Table 3.2.5.1 Landings of yellowtail snapper in numbers of fish in the Atlantic (a) and Keys (b) regions by gear, year, and 10-mm length category. - Table 3.2.5.2 Revised landings of yellowtail snapper in numbers of fish in the Atlantic (a) and Keys (b) regions by gear, year, and 10-mm length category. - Table 3.3 Comparison of the methods used to estimate charterboat catches. The old method was based on responses of Florida residents and the new method calls 10% of the charterboat operators each week and asks for the number of trips that they made the previous week. - Table 3.3.1 Estimated recreational landings in numbers of fish by fishing mode, region, and year. Type A fish are fish that the samplers observed, Type B1 fish were caught but not observed by the samplers, and Type B2 fish were released alive by the anglers. - Table 3.3.2 Numbers of recreational trips by region and year. The number of trips were post-stratified to those from Palm Beach through Miami-Dade counties and those from Monroe county. - Table 3.3.3 Recreational landings, discards, release mortality, and total kill by region and year. Release mortality was approximated as 30% of the fish that were released alive. The numbers are in thousands of fish. - Table 3.3.4 Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm total length category. - Table 3.4.1 Annual headboat landings in numbers, weight, and average weight by region and year. - Table 3.4.2 Headboat effort in thousands of angler-days for southeast Florida (Area 11) and the Florida Keys (Areas 12,17,18). - Table 3.4.3 Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. - Table 3.4.4 Approximated headboat discards and release mortality in number of fish by region and year. - Table 3.5 Directed landings, release mortality and total removals in number of fish by sector, region and year. - Table 3.6.1 Numbers of yellowtail snapper otoliths aged by region, year, gear, and fishery. - Table 3.6.2 Catch-at-age using direct aging for 1994-2001 and composite age length keys for the earlier years. - Table 4.1.1.1 Density of yellowtail snapper from National Marine Fisheries Service and University of Miami Reef Visual Census for juveniles (TL < 197 mm) and adults (TL > 197 mm). Also included are the number of strata sampled each year, the number of 200 x 200 m squares in the strata, the numbers of dives and the standard errors of the estimates. - Table 4.1.2 Reef fish species landed with yellowtail snapper that occurred on at least 1% of the trips and reported yellowtail snapper on at least 50% of their trips. - Table 4.1.2.1.1 Variables used to standardize the commercial combined gear index. - Table 4.1.2.1.2 Annual kilograms landed per trip by the commercial fishery for combined gears standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. - Table 4.1.2.1.3 Variables used to standardize the commercial hook-and-line index. - Table 4.1.2.1.4 Annual kilograms landed per trip by the commercial fishery for hookand-line gear from trip tickets standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. - Table 4.1.2.1.5 Variables used to standardize the commercial logbook hook-and-line index. - Table 4.1.2.1.6 Annual kilograms landed per trip by the commercial fishery for hookand-line gear from Reef Fish Permit logbook data standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. - Table 4.1.2.1.7 Variables used to standardize the commercial "targeting" logbook index. - Table 4.1.2.1.8 Annual kilograms landed per trip by the commercial fishery using hook-and-line gear from Reef Fish Permit logbook "targeting" data standardized with the delta-lognormal method. The annual
means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. - Table 4.1.2.2.1 Variables used to standardize the MRFSS recreational index using a negative binomial distribution. - Table 4.1.2.2.2 Annual number of fish caught per trip by MRFSS recreational anglers standardized with a generalized linear model using a negative binomial distribution. - Table 4.1.2.3.1 Variables used to standardize the headboat index using a negative binomial distribution. Areas 11 and 12 only. - Table 4.1.2.3.2 Annual number of fish landed per trip by headboat anglers standardized with a generalized linear model using a negative binomial distribution. Areas 11 and 12 only. - Table 4.1.2.3.3 Variables used to standardize the headboat "targeting" index using a delta-lognormal distribution. Area 12 only. - Table 4.1.2.3.4 Annual number of fish landed per trip by headboat anglers on headboats targeting yellowtail snapper standardized with a generalized linear model using a delta-lognormal distribution. Trips from Area 12 (Key Largo Key West) only. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. - Table 4.2.2.1.1 Numbers of fish landed and discards by age and year for the three fisheries combined. - Table 4.2.2.1.2 Tuning indices used in fitting the Integrated Catch-at-Age model. - Table 4.2.2.1.3 Weights assigned to the years 1987-1996 based upon the ratio of the number of ages collected during a year to the average number of ages in 1997-2001. - Table 4.2.2.1.4 Parameters estimated by Integrated Catch-at-Age including the maximum likelihood estimates and the 95% confidence limits around the parameters. - Table 4.2.2.1.5 Summary of the fits to components of the base run of the ICA model that used a natural mortality rate of 0.20 per year. - Table 4.2.2.1.6 Estimated fishing mortality rates by age and year from base run of ICA model. Age-6 was used as the reference age and is in bold. - Table 4.2.2.1.7 Estimated stock size in number of fish by age and year from base run of ICA model. - Table 4.2.2.1.8 Summary of Integrated Catch-at-Age results by run including natural mortality rate, fishing mortality rate in 2001 and 95% confidence intervals on fully recruited ages, average fishing mortality on ages 2-10 in 2001, static spawning potential ratio, spawning biomass in 2001, F40%, the number of parameters, degrees of freedom (d.f.), weighted sum of squared residuals, variance of run, maximum sustainable yield, spawning biomass associated with MSY, the ratios of F_{2001}/F_{msy} and SSB_{2001}/SSB_{msy} . - Table 4.2.2.2.1 Variance partitioning of the statistical catch-at-age model and F-ratio tests for differences between the explained and unexplained variances. The parameters within each of the source categories were: for total catch, two describing the initial absolute population size; for catch at age, 12 selectivity model parameters, 15 describing initial population age structure, 22 describing the stock-recruitment function and deviations, and 21 describing deviations in recreational fishing effort; for effort, one catchability coefficient for the recreational fishery; and for indices, 7 coefficients relating abundance to the indices value. A complete list of the parameters is given in Table 4.2.2.2.2. - Table 4.2.2.2.2 Statistical catch-at-age model parameter estimates, their standard deviations, approximate 95% confidence intervals (+/- 2 standard deviations), and bounds of uniform prior assumption about parameter distribution. The steepness parameter was bounded tightly and should not be considered a true parameter estimate. Overall deviation vector means and standard deviations are given. - Table 4.2.2.3 Estimated fully-recruited instantaneous fishing mortality rate (F yr $^{-1}$) for the commercial and recreational sectors during 1981-2001 under the assumption of an instantaneous natural mortality rate (M yr $^{-1}$) of 0.15, 0.20, or 0.25 yr $^{-1}$. Also included is the estimated Fs for the sensitivity run at M=0.20 yr $^{-1}$ using the 'targeted' fishery dependent indices of abundance from the commercial logbook and headboat datasets. The estimates are from the models run using a steepness parameter (h) of 0.8 but these fishing mortality estimates differed very little from estimates from models run using h=0.7 or h=0.9. - Table 4.2.2.4 Estimated spawning stock biomass (SSB mt) of the yellowtail snapper population each year during 1981-2001 under different model assumptions about the rate of natural mortality (M=0.15 yr $^{-1}$, M=0.20 yr $^{-1}$, or M=0.25 yr $^{-1}$). Also included is the estimated SSB for the sensitivity run at M=0.20 yr $^{-1}$ using the 'targeted' fishery- dependent indices of abundance from the commercial logbook and headboat datasets. The estimates are from the models run using a steepness parameter (h) of 0.8 but these fishing mortality estimates differed very little from estimates from models run using h=0.7 or h=0.9. - Table 4.2.2.2.5 Estimates of fishery benchmarks and supporting population dynamic estimates for yellowtail snapper. Estimates are conditional on the assumption of the instantaneous natural mortality rate (M) and the steepness parameter of the stock-recruitment relation. Spawning stock biomass (SSB) and maximum sustainable yield are given in metric tons and all rates are annual values. The transitional spawning potential ratio (tSPR) was calculated as a potential proxy for spawning stock biomass. - Table 4.2.2.2.6. Recalculated estimates of fishery benchmarks and supporting population dynamic estimates for yellowtail snapper using indices that do not have any interaction terms. Estimates are conditional on the assumption of the instantaneous natural mortality rate (M) and the steepness parameter of the stock-recruitment relation. Spawning stock biomass (SSB) and maximum sustainable yield are given in metric tons and all rates are annual values. The transitional spawning potential ratio (tSPR) was calculated as a potential proxy for spawning stock biomass and the static spawning potential ratio (sSPR) can be considered a measure for overfishing. For example if the sSPR was less than 30% at a natural mortality rate of 0.20 per year and a steepness of 0.8, then the fishing mortality rate would be too high. - Table 4.5.1 Commercial landings (a), numbers of fishers (Saltwater Products License holders, b), and the number of commercial trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 --Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. License data only available from 1987 and later. - Table 4.5.2 Recreational MRFSS landings (a), trips (b), and reef fish trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. - Table 4.5.3 Headboat landings (a) and trips (b) by region and year. Regions: 1 -North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. Sampling in the Gulf of Mexico began in 1986. nd -- no data. - Table 4.5.4 Annual mean commercial combined gear catch rates (kilograms per trip), 95% confidence interval, and the number of trips used in the calculations. - Table 4.5.5 Annual mean commercial hook-and-line gear catch rates (kilograms per trip) from logbooks, 95% confidence interval, and the number of trips used in the calculations. - Table 4.5.6 Annual mean recreational (MRFSS) catch rates (total number of fish per trip), 95% confidence interval, and the number of trips used in the calculations. - Table 4.5.7 Annual mean headboat catch rates (reported number per trip), 95% confidence interval, and the number of trips used in the calculations. - Table 5.2 Bag limit analysis of yellowtail snapper interviews from 1981-1986 and 1993-2001 using MRFSS recreational interview data. Table 3.2.1. Western Atlantic landings (mt) of yellowtail snapper. Data from UN FAO Data and Statistics Section and NMFS. | _ | | | | Country | , | | | Western, Central | Southwest | Western | |------|----------------|------|-----------|---------|--------|-----------|-------------|------------------|-----------|----------| | · | British | | Dominican | | United | | Puerto Rico | Atlantic | Atlantic | Atlantic | | Year | Virgin Islands | Cuba | Republic | Mexico | States | Venezuela | and US VI | Sub Total | Brazil | Total | | 1970 | | 700 | - | 300 | 500 | 100 | | 1600 | 2100 | 3700 | | 1971 | | 800 | - | 400 | 500 | 200 | | 1900 | 2400 | 4300 | | 1972 | | 900 | - | 300 | 500 | 200 | | 1900 | 3300 | 5200 | | 1973 | | 1100 | - | 500 | 400 | 100 | | 2100 | 3900 | 6000 | | 1974 | | 700 | 285 | 446 | 473 | 130 | | 2034 | 2952 | 4986 | | 1975 | | 800 | 246 | 822 | 362 | 110 | | 2340 | 3435 | 5775 | | 1976 | *** | 1100 | | 655 | 443 | 124 | | 2322 | 2344 | 4666 | | 1977 | *** | 800 | | 630 | 300 | 132 | | 1862 | 3956 | 5818 | | 1978 | | 600 | 182 | 723 | 300 | 172 | | 1977 | 4181 | 6158 | | 1979 | *** | 600 | 285 | 519 | 300 | 301 | | 2005 | 1360 | 3365 | | 1980 | *** | 590 | 321 | 1261 | 296 | 820 | | 3288 | 1711 | 4999 | | 1981 | *** | 748 | 320 | 2224 | 332 | 200 | | 3824 | 2677 | 6501 | | 1982 | | 959 | 202 | 1803 | 622 | 211 | | 3797 | 1870 | 5667 | | 1983 | *** | 923 | 276 | 1627 | 436 | 212 | | 3474 | 1821 | 5295 | | 1984 | *** | 898 | 254 | 1173 | 430 | 262 | | 3017 | 2300 | 5317 | | 1985 | | 947 | 155 | 274 | 374 | 473 | | 2223 | 2784 | 5007 | | 1986 | *** | 904 | 210 | 1752 | 508 | 351 | | 3725 | 3099 | 6824 | | 1987 | *** | 1070 | 191 | 2164 | 618 | 388 | | 4431 | 3195 | 7626 | | 1988 | | 851 | 194 | 1520 | 640 | 464 | | 3669 | 2792 | 6461 | | 1989 | *** | 948 | 197 | 2519 | 838 | 674 | | 5176 | 2862 | 8038 | | 1990 | ••• | 740 | 180 | 3226 | 796 | 715 |
 5657 | 2800 | 8457 | | 1991 | | 704 | 183 | 2320 | 844 | 659 | | 4710 | 2862 | 7572 | | 1992 | *** | 745 | 267 | 1132 | 806 | 659 | | 3609 | 2810 | 6419 | | 1993 | | 539 | 273 | 910 | 1079 | 678 | | 3479 | 2800 | 6279 | | 1994 | ••• | 592 | 671 | 1184 | 1000 | 684 | | 4131 | 2800 | 6931 | | 1995 | ••• | 592 | 248 | 825 | 842 | 511 | | 3018 | 4766 | 7784 | | 1996 | | 1176 | 793 | 858 | 662 | 338 | | 3827 | 4167 | 7994 | | 1997 | 5 | 727 | 529 | 840 | 759 | 335 | 206 | 3402 | 5000 | 8402 | | 1998 | 9 | 457 | 190 | 1900 | 691 | 272 | 197 | 3716 | 3317 | 7033 | | 1999 | 9 | 409 | 234 | 1554 | 833 | 220 | 209 | 3469 | 4541 | 8010 | | 2000 | 0 | 400 | 249 | 1357 | 702 | 291 | 246 | 3246 | 4540 | 7786 | Table 3.2.2.1. United States landings of yellowtail snapper by state and year. Florida is treated as two states in these data. | | | | | | Florida | Florida | | | | | |------|-------|-----------|-------------|---------|------------|------------|---------|----------------|----------------|-------| | Year | Texas | Louisiana | Mississippi | Alabama | West Coast | East Coast | Georgia | South Carolina | North Carolina | Total | | 1962 | 0.0 | 0.0 | 0.0 | 0.0 | 412.7 | 40.1 | 0.0 | 0.0 | 0.0 | 452.7 | | 1963 | 0.0 | 0.0 | 0.0 | 0.0 | 330.7 | 46.6 | 0.0 | 0.0 | 0.0 | 377.3 | | 1964 | 0.0 | 0.0 | 0.0 | 0.0 | 406.6 | 65.4 | 0.0 | 0.0 | 0.0 | 472.0 | | 1965 | 0.0 | 0.0 | 0.0 | 0.0 | 427.1 | 55.8 | 0.0 | 0.0 | 0.0 | 482.9 | | 1966 | 0.0 | 0.0 | 0.0 | 0.0 | 341.3 | 35.2 | 0.0 | 0.0 | 0.0 | 376.6 | | 1967 | 0.0 | 0.0 | 0.0 | 0.0 | 385.5 | 51.1 | 0.0 | 0.0 | 0.0 | 436.6 | | 1968 | 0.0 | 0.0 | 0.0 | 0.0 | 465.1 | 73.9 | 0.0 | 0.0 | 0.0 | 539.0 | | 1969 | 0.0 | 0.0 | 0.0 | 0.0 | 366.4 | 73.6 | 0.0 | 0.0 | 0.0 | 440.0 | | 1970 | 0.0 | 0.0 | 0.0 | 0.0 | 447.6 | 94.9 | 0.0 | 0.0 | 0.0 | 542.6 | | 1971 | 0.0 | 0.0 | 0.0 | 0.0 | 430.4 | 65.5 | 0.0 | 0.0 | 0.0 | 495.9 | | 1972 | 0.0 | 0.0 | 0.0 | 0.0 | 392.6 | 70.2 | 0.0 | 0.0 | 0.0 | 462.8 | | 1973 | 0.0 | 0.0 | 0.0 | 0.0 | 379.0 | 48.6 | 0.0 | 0.0 | 0.0 | 427.6 | | 1974 | 0.0 | 0.0 | 0.0 | 0.0 | 425.4 | 47.6 | 0.0 | 0.0 | 0.0 | 473.0 | | 1975 | 0.0 | 0.0 | 0.0 | 0.0 | 306.4 | 55.5 | 0.0 | 0.0 | 0.0 | 361.8 | | 1976 | 0.0 | 0.0 | 0.0 | 0.0 | 418.3 | 25.1 | 0.0 | 0.0 | 0.0 | 443.5 | | 1977 | 0.0 | 0.0 | 0.0 | 0.0 | 345.8 | 21.0 | 0.0 | 0.0 | 0.0 | 366.9 | | 1978 | 0.0 | 0.0 | 0.0 | 0.0 | 376.7 | 18.2 | 0.0 | 0.0 | 0.0 | 394.9 | | 1979 | 0.0 | 0.0 | 0.0 | 0.0 | 331.9 | 21.9 | 0.0 | 0.0 | 0.0 | 353.8 | | 1980 | 0.0 | 0.0 | 0.0 | 0.0 | 275.1 | 20.4 | 0.0 | 0.0 | 0.0 | 295.5 | | 1981 | 0.0 | 0.0 | 0.0 | 0.0 | 314.9 | 17.0 | 0.0 | 0.0 | 0.0 | 331.9 | | 1982 | 0.0 | 0.0 | 0.0 | 0.0 | 605.5 | 16.3 | 0.0 | 0.0 | 0.6 | 622.4 | | 1983 | 0.0 | 0.0 | 0.0 | 0.0 | 405.7 | 30.5 | 0.0 | 0.0 | 0.0 | 436.2 | | 1984 | 0.0 | 0.0 | 0.0 | 0.0 | 413.5 | 16.2 | 0.1 | 0.0 | 0.0 | 429.8 | | 1985 | 0.0 | 0.3 | 0.0 | 0.0 | 355.7 | 18.7 | 0.0 | 0.0 | 0.0 | 374.7 | | 1986 | 0.0 | 0.0 | 0.0 | 0.0 | 465.6 | 41.9 | 0.0 | 0.0 | 0.0 | 507.5 | | 1987 | 3.8 | 0.0 | 0.0 | 0.6 | 574.0 | 40.2 | 0.1 | 0.0 | 0.0 | 618.7 | | 1988 | 0.0 | 0.0 | 0.0 | 0.5 | 589.4 | 50.8 | 0.0 | 0.0 | 0.0 | 640.7 | | 1989 | 0.0 | 0.9 | 0.0 | 0.6 | 776.2 | 62.2 | 0.0 | 0.0 | 0.0 | 839.8 | | 1990 | 0.0 | 0.1 | 0.0 | 0.0 | 738.1 | 58.1 | 0.1 | 0.0 | 0.0 | 796.3 | | 1991 | 0.5 | 0.0 | 0.0 | 0.0 | 776.3 | 67.5 | 0.0 | 0.0 | 0.0 | 844.4 | | 1992 | 0.0 | 0.0 | 0.0 | 0.0 | 727.0 | 77.1 | 0.0 | 2.1 | 0.0 | 806.3 | Table 3.2.2.1. (Continued) United States landings of yellowtail snapper by state and year. Florida is treated as two states in these data. | | | | | | West Coast | East Coast | | | | | |------|-------|-----------|-------------|---------|------------|------------|---------|----------------|----------------|--------| | Year | Texas | Louisiana | Mississippi | Alabama | West Coast | East Coast | Georgia | South Carolina | North Carolina | Total | | 1993 | 0.0 | 0.0 | 0.0 | 0.0 | 994.6 | 84.2 | 0.0 | 0.0 | 0.2 | 1079.0 | | 1994 | 0.0 | 0.0 | 0.1 | 0.0 | 923.8 | 76.4 | 0.0 | 0.0 | 0.1 | 1000.4 | | 1995 | 0.0 | 0.0 | 0.0 | 0.0 | 784.3 | 57.9 | 0.0 | 0.0 | 0.0 | 842.3 | | 1996 | 0.0 | 0.0 | 0.0 | 0.0 | 612.2 | 49.5 | 0.0 | 0.0 | 0.0 | 661.8 | | 1997 | 0.0 | 0.0 | 0.1 | 0.0 | 693.6 | 65.7 | 0.0 | 0.0 | 0.0 | 759.4 | | 1998 | 0.0 | 0.0 | 0.0 | 0.0 | 633.9 | 57.3 | 0.0 | 0.0 | 0.1 | 691.3 | | 1999 | 0.0 | 0.1 | 0.0 | 0.0 | 783.4 | 53.9 | 0.0 | 0.0 | 0.0 | 837.4 | | 2000 | 0.0 | 0.1 | 0.0 | 0.0 | 674.5 | 47.5 | 0.0 | 0.0 | 0.0 | 722.1 | | 2001 | 0.0 | 0.0 | 0.0 | 0.0 | 590.4 | 54.0 | 0.0 | 0.0 | 0.1 | 644.5 | Table 3.2.2.2. Composite yellowtail snapper, commercial landings in metric tons by coast and gear types Landings (mt) | | A | Atlantic | G | ulf | | Sc | outheast Unite | ed States | | | |------|-------|----------|-------|-------|-------|-------|----------------|-----------|-------|--------------| | Year | H & L | Other | Total | H & L | Other | Total | H&L | Other | Total | Data Source | | 1950 | 42.9 | 0.9 | 43.8 | 113.4 | | 113.4 | 156.3 | 0.9 | 157.2 | NMFS Website | | 1951 | 103.3 | | 103.3 | 95.2 | | 95.2 | 198.5 | 0.0 | 198.5 | NMFS Website | | 1952 | 79.2 | | 79.2 | 97.7 | | 97.7 | 176.9 | 0.0 | 176.9 | NMFS Website | | 1953 | 60.9 | | 60.9 | 92.2 | 4.5 | 96.7 | 153.1 | 4.5 | 157.6 | NMFS Website | | 1954 | 50.3 | 10.3 | 60.6 | 39.7 | 51.1 | 90.8 | 90.0 | 61.4 | 151.4 | NMFS Website | | 1955 | 42 | | 42 | 65.2 | | 65.2 | 107.2 | 0.0 | 107.2 | NMFS Website | | 1956 | 45.5 | | 45.5 | 74.1 | 0.1 | 74.2 | 119.6 | 0.1 | 119.7 | NMFS Website | | 1957 | 66.6 | | 66.6 | 134.5 | | 134.5 | 201.1 | 0.0 | 201.1 | NMFS Website | | 1958 | 39.2 | | 39.2 | 118.5 | | 118.5 | 157.7 | 0.0 | 157.7 | NMFS Website | | 1959 | 39.2 | | 39.2 | 184.3 | | 184.3 | 223.5 | 0.0 | 223.5 | NMFS Website | | 1960 | 44.5 | | 44.5 | 239.3 | | 239.3 | 283.8 | 0.0 | 283.8 | NMFS Website | | 1961 | 43.1 | | 43.1 | 290.3 | | 290.3 | 333.4 | 0.0 | 333.4 | NMFS Website | | 1962 | 40.1 | | 40.1 | 412.7 | | 412.7 | 452.8 | 0.0 | 452.8 | NMFS Website | | 1963 | 46.6 | | 46.6 | 330.7 | | 330.7 | 377.3 | 0.0 | 377.3 | NMFS Website | | 1964 | 65.4 | | 65.4 | 406.6 | | 406.6 | 472.0 | 0.0 | 472 | NMFS Website | | 1965 | 55.8 | | 55.8 | 427.2 | | 427.2 | 483.0 | 0.0 | 483 | NMFS Website | | 1966 | 35.2 | | 35.2 | 341.3 | | 341.3 | 376.5 | 0.0 | 376.5 | NMFS Website | | 1967 | 51.1 | | 51.1 | 385.5 | | 385.5 | 436.6 | 0.0 | 436.6 | NMFS Website | | 1968 | 73.9 | | 73.9 | 465.1 | | 465.1 | 539.0 | 0.0 | 539 | NMFS Website | | 1969 | 73.6 | | 73.6 | 366.4 | | 366.4 | 440.0 | 0.0 | 440 | NMFS Website | | 1970 | 94.9 | | 94.9 | 447.7 | | 447.7 | 542.6 | 0.0 | 542.6 | NMFS Website | | 1971 | 65.5 | | 65.5 | 430.4 | | 430.4 | 495.9 | 0.0 | 495.9 | NMFS Website | | 1972 | 70.2 | | 70.2 | 392.6 | | 392.6 | 462.8 | 0.0 | 462.8 | NMFS Website | | 1973 | 48.6 | | 48.6 | 379 | | 379 | 427.6 | 0.0 | 427.6 | NMFS Website | | 1974 | 47.6 | | 47.6 | 425.4 | | 425.4 | 473.0 | 0.0 | 473 | NMFS Website | | 1975 | 55.5 | | 55.5 | 306.4 | | 306.4 | 361.9 | 0.0 | 361.9 | NMFS Website | | 1976 | 25.1 | | 25.1 | 418.4 | | 418.4 | 443.5 | 0.0 | | NMFS Website | | 1977 | 21.0 | | 21.0 | 345.8 | | 345.8 | 366.9 | 0.0 | 366.9 | Nmfs-GC | | 1978 | 15.9 | 2.4 | 18.2 | 376.7 | | 376.7 | 392.5 | 2.4 | 394.9 | Nmfs-GC | Table 3.2.2.2. (Continued) Composite yellowtail snapper, commercial landings in metric tons by coast and gear types Landings (mt) | | A | Atlantic | | | Gulf | So | utheast Unite | ed States | | | |------|-------|----------|-------|-------|-------|-------|---------------|-----------|--------|-------------| | Year | H & L | Other | Total | H & L | Other | Total | H & L | Other | Total | Data Source | | 1979 | 19.2 | 2.7 | 21.9 | 297.8 | 34.1 | 331.9 | 317.0 | 36.8 | 353.8 | Nmfs-GC | | 1980 | 15.6 | 4.9 | 20.4 | 247.9 | 27.2 | 275.1 | 263.4 | 32.1 | 295.5 | Nmfs-GC | | 1981 | 13.1 | 3.9 | 17.0 | 303.8 | 11.0 | 314.9 | 316.9 | 14.9 | 331.9 | Nmfs-GC | | 1982 | 14.3 | 2.6 | 16.9 | 600.3 | 5.1 | 605.5 | 614.6 | 7.8 | 622.4 | Nmfs-GC | | 1983 | 15.7 | 14.8 | 30.6 | 398.9 | 6.7 | 405.7 | 414.7 | 21.6 | 436.2 | Nmfs-GC | | 1984 | 16.0 | 0.2 | 16.3 | 396.4 | 17.1 | 413.5 | 412.4 | 17.4 | 429.8 | Nmfs-GC | | 1985 | 18.6 | 0.1 | 18.7 | 337.9 | 18.1 | 356.0 | 356.5 | 18.1 | 374.7 | Nmfs-GC | | 1986 | 38.0 | 3.9 | 41.9 | 446.9 | 18.7 | 465.6 | 484.9 | 22.6 | 507.5 | Nmfs-GC | | 1987 | 34.0 | 6.3 | 40.3 | 574.1 | 4.3 | 578.4 | 608.2 | 10.5 | 618.7 | Nmfs-GC | | 1988 | 36.4 | 14.3 | 50.8 | 567.9 | 22.1 | 589.9 | 604.3 | 36.4 | 640.7 | Nmfs-GC | | 1989 | 42.0 | 20.2 | 62.2 | 753.3 | 24.3 | 777.7 | 795.3 | 44.5 | 839.8 | Nmfs-GC | | 1990 | 44.3 | 13.8 | 58.2 | 719.3 | 18.9 | 738.2 | 763.6 | 32.7 | 796.3 | Nmfs-GC | | 1991 | 59.4 | 8.1 | 67.5 | 760.5 | 16.4 | 776.9 | 819.9 | 24.5 | 844.4 | Nmfs-GC | | 1992 | 76.9 | 3.1 | 80.0 | 717.3 | 42.5 | 759.8 | 794.2 | 45.7 | 839.8 | Fla - TT | | 1993 | 82.0 | 2.2 | 84.2 | 935.5 | 59.2 | 994.8 | 1017.5 | 61.5 | 1079.0 | Fla - TT | | 1994 | 74.0 | 2.3 | 76.4 | 891.9 | 32.1 | 924.0 | 965.9 | 34.5 | 1000.4 | Fla - TT | | 1995 | 54.3 | 3.7 | 58.0 | 756.2 | 28.0 | 784.2 | 810.5 | 31.7 | 842.2 | Fla - TT | | 1996 | 48.5 | 1.0 | 49.5 | 596.2 | 16.2 | 612.4 | 644.7 | 17.2 | 661.9 | Fla - TT | | 1997 | 64.8 | 8.0 | 65.7 | 678.2 | 15.4 | 693.6 | 743.1 | 16.2 | 759.3 | Fla - TT | | 1998 | 56.6 | 0.7 | 57.3 | 614.2 | 19.8 | 633.9 | 670.8 | 20.5 | 691.2 | Fla - TT | | 1999 | 53.1 | 8.0 | 53.9 | 759.1 | 24.2 | 783.4 | 812.2 | 25.1 | 837.3 | Fla - TT | | 2000 | 46.6 | 0.9 | 47.5 | 666.4 | 8.1 | 674.5 | 713.0 | 9.0 | 722.0 | Fla - TT | | 2001 | 53.5 | 0.5 | 54.0 | 583.8 | 6.6 | 590.4 | 637.3 | 7.1 | 644.4 | Fla - TT | Table 3.2.3.1. Commercial trips and landings by region and year from Florida's trip ticket system. Regions Atlantic Keys Year Trips Landings (mt) Trips Landings (mt) 1985 785 18.7 11044 356.0 1986 41.9 11197 465.6 1360 1987 1597 40.3 16050 578.4 50.8 15874 589.9 1988 1647 62.2 1989 1986 18722 777.7 1932 58.2 16979 738.2 1990 1991 2295 67.5 16327 776.9 80.0 759.8 1992 2505 16151 1993 2552
84.2 16987 994.8 2351 76.4 15587 924.0 1994 1995 1978 58.0 13798 784.2 1798 49.5 11725 612.4 1996 1997 2269 65.7 12267 693.6 1502 57.3 9949 633.9 1998 53.9 1999 1268 9672 783.4 1304 47.5 7926 674.5 2000 2001 1167 54.0 8100 590.4 Table 3.2.3.2. Commercial landings summary from Florida's trip ticket program including the number of Saltwater Products Licenses (SPL) reporting landings of yellowtail snapper, the number of commercial trips, and the landings in metric tons categorized by the annual total landings of yellowtail per SPL. # Landings categories | | | 50 - | 100 - | 200 | 500 - | 10 | | 00 - | 10,000 | | |-------------|------|---------|-------|--------|--------|--------|----------|----------|--------|-------| | Description | Year | < 50 Kg | 99 Kg | 199 Kg | 499 Kg | 999 Kg | 4,999 Kg | 9,999 Kg | Kg + | Total | | SPL | 1987 | 5803 | 283 | 252 | 225 | 119 | 107 | 14 | 2 | 6805 | | | 1988 | 6375 | 306 | 246 | 249 | 144 | 116 | 12 | 2 | 7450 | | | 1989 | 7173 | 329 | 257 | 241 | 166 | 154 | 17 | 6 | 8343 | | | 1990 | 5290 | 227 | 226 | 255 | 143 | 182 | 20 | 4 | 6347 | | | 1991 | 4181 | 209 | 188 | 203 | 135 | 183 | 28 | 4 | 5131 | | | 1992 | 3827 | 200 | 173 | 220 | 152 | 180 | 24 | 9 | 4785 | | | 1993 | 3566 | 179 | 150 | 196 | 170 | 203 | 37 | 12 | 4513 | | | 1994 | 3590 | 167 | 185 | 198 | 137 | 205 | 38 | 9 | 4529 | | | 1995 | 3258 | 167 | 160 | 176 | 128 | 161 | 24 | 10 | 4084 | | | 1996 | 2794 | 139 | 145 | 189 | 110 | 125 | 17 | 8 | 3527 | | | 1997 | 2732 | 140 | 135 | 196 | 123 | 136 | 22 | 8 | 3492 | | | 1998 | 2544 | 121 | 119 | 147 | 112 | 121 | 19 | 11 | 3194 | | | 1999 | 2242 | 91 | 98 | 112 | 102 | 124 | 21 | 23 | 2813 | | | 2000 | 2273 | 86 | 91 | 113 | 73 | 101 | 20 | 18 | 2775 | | | 2001 | 2142 | 90 | 101 | 121 | 83 | 89 | 20 | 13 | 2659 | | Trips | 1987 | 33659 | 2652 | 3176 | 3749 | 3115 | 4370 | 427 | 3130 | 54278 | | | 1988 | 34994 | 2761 | 2816 | 4004 | 2937 | 4053 | 456 | 2731 | 54752 | | | 1989 | 39916 | 3123 | 3155 | 3751 | 3659 | 6045 | 455 | 2284 | 62388 | | | 1990 | 28757 | 1838 | 2371 | 4254 | 3460 | 6920 | 595 | 1060 | 49255 | | | 1991 | 27378 | 1791 | 2505 | 3739 | 3589 | 7393 | 1148 | 93 | 47636 | | | 1992 | 29496 | 2228 | 2271 | 4125 | 3456 | 6903 | 1433 | 381 | 50293 | | | 1993 | 27917 | 1966 | 1999 | 3563 | 4412 | 7909 | 1194 | 594 | 49554 | | | 1994 | 27074 | 1792 | 2049 | 3808 | 3242 | 7385 | 1182 | 397 | 46929 | | | 1995 | 22426 | 1692 | 1977 | 3196 | 3479 | 5627 | 792 | 381 | 39570 | | | 1996 | 20663 | 1574 | 1756 | 3261 | 2922 | 4405 | 313 | 533 | 35427 | | | 1997 | 20347 | 1623 | 1581 | 3261 | 2982 | 5198 | 565 | 671 | 36228 | Table 3.2.3.2. (Continued) Commercial landings summary from Florida's trip ticket program including the number of Saltwater Products Licenses reporting landings of yellowtail snapper, the number of commercial trips, and the landings in metric tons categorized by the annual total landings of yellowtail per SPL. # Landings categories | | | 50 - | 100 - | 200 | - 500 | - 1 | 000 - 5 | 000 - | | | |-------------|------|---------|-------|--------|--------|--------|----------|-------------|----------|--------| | Description | Year | < 50 Kg | 99 Kg | 199 Kg | 499 Kg | 999 Kg | 4,999 Kg | 9,999 Kg10, | 000 Kg + | Total | | | 1998 | 20245 | 1123 | 1257 | 2327 | 2504 | 3860 | 710 | 642 | 32668 | | | 1999 | 17328 | 1004 | 1162 | 1802 | 2311 | 4342 | 704 | 957 | 29610 | | | 2000 | 18094 | 912 | 1004 | 2196 | 1721 | 3161 | 681 | 768 | 28537 | | | 2001 | 17059 | 1065 | 1248 | 2298 | 2075 | 2726 | 714 | 976 | 28161 | | Landings | 1987 | 22.0 | 20.3 | 35.5 | 71.6 | 82.9 | 208.6 | 102.4 | 70.9 | 614.2 | | Metric tons | 1988 | 22.4 | 21.6 | 34.7 | 77.3 | 102.9 | 238.7 | 81.0 | 61.2 | 639.8 | | | 1989 | 24.9 | 23.2 | 36.5 | 78.1 | 113.9 | 308.5 | 125.5 | 128.8 | 839.4 | | | 1990 | 19.1 | 16.2 | 32.2 | 83.1 | 97.9 | 338.7 | 138.6 | 71.0 | 796.8 | | | 1991 | 15.5 | 14.9 | 26.8 | 65.3 | 98.8 | 376.1 | 202.3 | 44.5 | 844.2 | | | 1992 | 12.0 | 14.5 | 24.5 | 70.3 | 110.0 | 346.9 | 153.9 | 107.4 | 839.6 | | | 1993 | 12.5 | 12.6 | 21.0 | 63.9 | 121.9 | 436.1 | 257.4 | 153.3 | 1078.8 | | | 1994 | 12.2 | 12.1 | 26.1 | 65.0 | 94.2 | 416.7 | 261.4 | 112.7 | 1000.3 | | | 1995 | 11.9 | 12.0 | 22.6 | 56.7 | 96.4 | 344.4 | 169.3 | 128.9 | 842.1 | | | 1996 | 9.9 | 10.3 | 20.4 | 61.2 | 78.1 | 275.7 | 104.6 | 101.6 | 661.7 | | | 1997 | 9.7 | 10.2 | 19.4 | 64.1 | 89.0 | 301.1 | 162.5 | 103.2 | 759.1 | | | 1998 | 8.7 | 8.9 | 17.2 | 46.0 | 80.8 | 264.7 | 139.4 | 125.5 | 691.2 | | | 1999 | 6.5 | 6.6 | 14.0 | 37.7 | 73.6 | 254.3 | 147.0 | 297.6 | 837.3 | | | 2000 | 6.4 | 6.2 | 13.0 | 37.3 | 54.0 | 204.0 | 146.6 | 254.5 | 722.1 | | | 2001 | 5.5 | 6.5 | 13.8 | 40.6 | 60.2 | 190.0 | 142.8 | 185.1 | 644.4 | Table 3.2.4. Commercial discard mortality in numbers of fish by region, gear, and year. | _ | | Regi | on | | | | | |------|-------|-------|-------|-------|-------|-------|-----------| | | Atlan | tic | Keys | | Total | | | | Year | HL | Other | HL | Other | HL | Other | All gears | | 1981 | 1204 | 233 | 21378 | 756 | 22582 | 989 | 23571 | | 1982 | 1311 | 158 | 50794 | 352 | 52105 | 510 | 52615 | | 1983 | 1446 | 887 | 33754 | 462 | 35200 | 1349 | 36549 | | 1984 | 1480 | 10 | 30311 | 2800 | 31791 | 2810 | 34601 | | 1985 | 1711 | 3 | 13579 | 1239 | 15289 | 1242 | 16531 | | 1986 | 2138 | 105 | 47866 | 963 | 50003 | 1068 | 51071 | | 1987 | 2682 | 329 | 51474 | 349 | 54156 | 678 | 54834 | | 1988 | 2272 | 702 | 66004 | 2479 | 68276 | 3181 | 71457 | | 1989 | 3229 | 1008 | 83249 | 2417 | 86478 | 3426 | 89903 | | 1990 | 3006 | 761 | 83286 | 1618 | 86292 | 2378 | 88671 | | 1991 | 3790 | 366 | 81616 | 750 | 85406 | 1116 | 86522 | | 1992 | 7783 | 163 | 53901 | 1234 | 61684 | 1397 | 63082 | | 1993 | 7729 | 100 | 84970 | 3304 | 92699 | 3404 | 96103 | | 1994 | 5963 | 96 | 81997 | 2341 | 87960 | 2438 | 90397 | | 1995 | 2981 | 191 | 71662 | 2239 | 74643 | 2430 | 77073 | | 1996 | 4064 | 16 | 50848 | 1419 | 54912 | 1435 | 56347 | | 1997 | 5682 | 41 | 61368 | 1175 | 67051 | 1216 | 68266 | | 1998 | 4970 | 24 | 56755 | 1415 | 61724 | 1439 | 63163 | | 1999 | 3508 | 37 | 68162 | 1970 | 71670 | 2007 | 73677 | | 2000 | 2901 | 15 | 60501 | 390 | 63402 | 405 | 63807 | | 2001 | 3203 | 24 | 51592 | 329 | 54795 | 354 | 55149 | Table 3.2.5.1.a. Commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Hook-and | I-line |-------|----------|--------|------|------|------|------|------|------|------|-------|------|-------|-------|-------|------|------|-------|-------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 210 | 220 | 230 | 240 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | 1666 | 0 | 18 | | 0 | 0 | 0 | 44 | | 250 | 12 | 14 | 15 | 15 | 18 | 22 | 28 | 1480 | 33 | | | | | | 0 | 36 | | 170 | 0 | 0 | 45 | | 260 | 59 | 65 | 71 | 73 | 84 | 105 | 132 | | 159 | | | 147 | | | 0 | 169 | | 765 | 192 | 34 | 178 | | 270 | 131 | 143 | 157 | 161 | 186 | 233 | 292 | | 352 | | | 294 | | | 0 | 374 | | 2296 | 336 | 103 | 134 | | 280 | 296 | 323 | 356 | 365 | 421 | 527 | 661 | | 795 | | | 147 | | | 1 | 847 | 101 | 766 | 1629 | 1336 | 491 | | 290 | 743 | 809 | 892 | 913 | 1056 | 1319 | 1655 | | 1993 | | 1584 | 1911 | 1346 | 1672 | 10 | 2135 | 1741 | 5018 | 3046 | 1919 | 1205 | | 300 | 1417 | 1543 | 1702 | 1742 | 2014 | 2516 | 3157 | | 3801 | | | 4703 | 8134 | 103 | 131 | 4277 | 7390 | 5445 | 3787 | 4480 | 3530 | | 310 | 1623 | 1768 | 1949 | 1996 | 2307 | 2882 | 3616 | | 4353 | | | 11612 | 8163 | 3468 | 173 | 4940 | 9570 | 6891 | 4708 | 3538 | 3233 | | 320 | 2110 | 2298 | 2534 | 2595 | 2999 | 3747 | 4701 | | 5659 | | | 10436 | 10998 | 1997 | 404 | 6747 | 12081 | 6891 | 6464 | 6652 | 4939 | | 330 | 2135 | 2325 | 2564 | 2625 | 3034 | 3791 | 4757 | | 5726 | | 1584 | 14992 | 13572 | 8518 | 1101 | 6521 | 13417 | 9974 | 6646 | 3428 | 4747 | | 340 | 2278 | 2482 | 2736 | 2802 | 3238 | 4046 | 5077 | 1480 | 6112 | 2148 | 7921 | 19549 | 19055 | 15329 | 5585 | 7250 | 10495 | 7590 | 6789 | 5776 | 4996 | | 350 | 1913 | 2084 | 2298 | 2353 | 2719 | 3398 | 4263 | 1480 | 5132 | | 1584 | 21754 | 19212 | 11973 | 3754 | 6001 | 8570 | 11166 | 5447 | 2396 | 3459 | | 360 | 1954 | 2128 | 2347 | 2403 | 2777 | 3470 | 4353 | 1480 | 5241 | 2148 | 1584 | 16021 | 11371 | 7338 | 571 | 6563 | 8241 | 8468 | 5481 | 5391 | 4606 | | 370 | 1950 | 2125 | 2343 | 2399 | 2772 | 3464 | 4346 | 1480 | 5232 | 2148 | 1584 | 16315 | 15264 | 15768 | 4815 | 6409 | 8159 | 9737 | 4501 | 3146 | 5949 | | 380 | 1732 | 1887 | 2080 | 2130 | 2462 | 3076 | 3860 | 5920 | 4646 | 8592 | 9506 | 13816 | 12602 | 9954 | 5304 | 6582 | 7551 | 7289 | 4537 | 4415 | 4572 | | 390 | 1535 | 1673 | 1844 | 1888 | 2182 | 2727 | 3421 | 2960 | 4119 | 4296 | 4753 | 11906 | 18029 | 11134 | 6709 | 5490 | 7561 | 5083 | 4246 | 2261 | 5845 | | 400 | 1261 | 1373 | 1514 | 1551 | 1792 | 2239 | 2809 | 7400 | 3382 | 10740 | 7921 | 7055 | 4654 | 3288 | 962 | 5171 | 7189 | 3189 | 3193 | 4018 | 4218 | | 410 | 1186 | 1292 | 1424 | 1458 | 1686 | 2106 | 2643 | 7400 | 3181 | 10740 | 9506 | 6467 | 10160 | 12976 | 4228 | 4664 | 4917 | 4232 | 3444 | 2944 | 3727 | | 420 | 815 | 887 | 978 | 1002 | 1158 | 1447 | 1815 | 7400 | 2185 | 8592 | 9506 | 4556 | 3349 | 9015 | 3855 | 2993 | 5811 | 2949 | 2004 | 1356 | 2623 | | 430 | 696 | 758 | 836 | 856 | 989 | 1236 | 1551 | 2960 | 1867 | 4296 | 7921 | 3234 | 1732 | 794 | 3060 | 2764 | 3876 | 2615 | 1405 | 2143 | 2397 | | 440 | 568 | 619 | 682 | 699 | 807 | 1009 | 1266 | 4440 | 1524 | 6444 | 7921 | 2646 | 3069 | 3811 | 5455 | 2090 | 2155 | 2274 | 1883 | 1087 | 1863 | | 450 | 487 | 530 | 585 | 599 | 692 | 865 | 1085 | 1480 | 1306 | 2148 | 1584 | 1470 | 2857 | 2079 | 245 | 1790 | 1108 | 1180 | 1703 | 1840 | 1862 | | 460
 321 | 350 | 386 | 395 | 457 | 571 | 716 | 2960 | 862 | 4296 | 3169 | 1176 | 1482 | 1874 | 1848 | 1121 | 1372 | 1769 | 1283 | 480 | 817 | | 470 | 250 | 272 | 300 | 307 | 355 | 443 | 556 | | 670 | | 1584 | 147 | 1658 | 281 | 1030 | 988 | 1165 | 845 | 1103 | 817 | 776 | | 480 | 212 | 231 | 255 | 261 | 302 | 377 | 473 | | 569 | | | 735 | 1587 | 192 | 6145 | 794 | 1187 | 743 | 456 | 509 | 896 | | 490 | 215 | 235 | 259 | 265 | 306 | 382 | 480 | | 578 | | | | 1413 | 154 | 93 | 768 | 484 | 590 | 672 | 1143 | 946 | | 500 | 137 | 150 | 165 | 169 | 195 | 244 | 306 | | 368 | | | 294 | 105 | 3443 | 1789 | 500 | 321 | 584 | 396 | 509 | 537 | Table 3.2.5.1.a. (Continued) Commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Hook-and | -line | | | | | | | | | Ye | ear | | | | | | | | | | |-------|----------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 125 | 136 | 150 | 154 | 177 | 222 | 278 | | 335 | | 1584 | 294 | | 72 | 2627 | 426 | 304 | 402 | 216 | 577 | 537 | | 520 | 91 | 99 | 109 | 111 | 129 | 161 | 202 | | 243 | | 1584 | 294 | 1342 | 33 | 1744 | 293 | 101 | 493 | 192 | 303 | 358 | | 530 | 78 | 85 | 94 | 96 | 111 | 139 | 174 | | 209 | | | | | 72 | 42 | 292 | 202 | 329 | 96 | 789 | 313 | | 540 | 44 | 48 | 52 | 54 | 62 | 78 | 97 | | 117 | | | | | | 0 | 125 | | 0 | 335 | 103 | 178 | | 550 | 56 | 61 | 67 | 69 | 80 | 100 | 125 | | 151 | | | | | 1666 | 862 | 160 | | 0 | 335 | 137 | 223 | | 560 | 22 | 24 | 26 | 27 | 31 | 39 | 49 | | 59 | | 1584 | | 35 | 1690 | 14 | 85 | | 0 | 96 | 126 | 134 | | 570 | 25 | 27 | 30 | 31 | 35 | 44 | 56 | | 67 | | | | | 32 | 19 | 102 | | 0 | 228 | 132 | 92 | | 580 | 47 | 51 | 56 | 58 | 67 | 83 | 104 | | 126 | | | | 1 | 17 | 873 | 152 | | 85 | 383 | 132 | 137 | | 590 | 16 | 17 | 19 | 19 | 22 | 28 | 35 | | 42 | | | 147 | | 8 | 5 | 52 | 101 | 85 | 48 | 34 | 1 | | 600 | 22 | 24 | 26 | 27 | 31 | 39 | 49 | | 59 | | | 294 | 35 | 8 | 5 | 70 | 202 | 0 | 96 | 0 | 45 | | 610 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | | 0 | 18 | | 85 | 48 | 0 | 0 | | 620 | 22 | 24 | 26 | 27 | 31 | 39 | 49 | | 59 | | | | | | 0 | 62 | 101 | 0 | 96 | 69 | 89 | | 630 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | 1666 | 0 | 9 | | 0 | 0 | 0 | 0 | | 640 | 9 | 10 | 11 | 12 | 13 | 17 | 21 | | 25 | | | | | | 0 | 27 | | 0 | 48 | 0 | 89 | | 650 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | | 0 | 0 | 0 | 44 | | 660 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | | 0 | 18 | | 0 | 0 | 34 | 44 | | 670 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | | 0 | 0 | 34 | 0 | | 680 | 9 | 10 | 11 | 12 | 13 | 17 | 21 | | 25 | | | | | | 862 | 27 | | 0 | 48 | 34 | 0 | | 690 | 700 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | | 0 | 18 | | 85 | 0 | 34 | 0 | | 710 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | | 0 | 48 | 0 | 0 | | 720 | 730 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | | 862 | 18 | | 0 | 48 | 0 | 0 | | 740 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | 101 | 0 | 0 | 0 | 0 | | 750 | 760 | 6 | 7 | 7 | 8 | 9 | 11 | 14 | | 17 | | | | | | 862 | 18 | 101 | 0 | 0 | 0 | 0 | | 770 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | | 0 | 0 | 0 | 44 | | 780 | 790 | 800 | Table 3.2.5.1.a. (Continued) Commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Hook-and | d-line | | | | | | | | | ` | Year | | | | | | | | | | |----------|----------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|--------|--------|-------|-------|--------|--------|-------|-------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 810 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | 101 | 0 | 0 | 0 | 0 | | 820 | 830 | 3 | 3 | 4 | 4 | 4 | 6 | 7 | | 8 | | | | | | 0 | 9 | 101 | 0 | 0 | 0 | 0 | | HL Total | 26663 | 29045 | 32027 | 32792 | 37901 | 47357 | 59416 | 50323 | 71530 | 66587 | 83968 | 172411 | 171225 | 132090 | 66044 | 90035 | 125879 | 110084 | 77711 | 64258 | 70965 | Gear | Other | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 210 | 220 | 230 | 240 | 250 | 260 | 270 | 280 | 290 | 101 | 68 | 385 | 4 | 1 | | 143 | 305 | 438 | | 159 | | 43 | 42 | 80 | 7 | | 6 | 101 | 5 | 11 | | 300 | 101 | 68 | 385 | 4 | 1 | | 143 | 305 | 438 | | 159 | 226 | 43 | 42 | 80 | 8 | 22 | 24 | 18 | 10 | 11 | | 310 | 505 | 342 | 1925 | 22 | 7 | | 715 | 1524 | 2189 | | 795 | 1129 | 214 | 210 | 401 | 36 | 51 | 73 | 42 | 37 | 53 | | 320 | | | | | | | | | | | | | | 0 | | 1 | 22 | 18 | 18 | 5 | | | 330 | 303 | 205 | 1155 | 13 | 4 | | 429 | 914 | 1314 | | 477 | 678 | 129 | 126 | 241 | 21 | 22 | 37 | 18 | 20 | 32 | | 340 | 101 | 68 | 385 | 4 | 1 | | 143 | 305 | 438 | | 159 | | 43 | 42 | 81 | 9 | 37 | 36 | 131 | 13 | 11 | | 350 | 101 | 68 | 385 | 4 | 1 | | 143 | 305 | 438 | | 159 | 226 | 43 | 42 | 81 | 7 | 7 | 12 | 6 | 7 | 11 | | 360 | 202 | 137 | 770 | 9 | 3 | 93 | 286 | 609 | 876 | | 318 | | 86 | 84 | 161 | 14 | 8 | 19 | 107 | 12 | 21 | | 370 | 202 | 137 | 770 | 9 | 3 | | 286 | 609 | 876 | | 318 | 452 | 86 | 84 | 163 | 14 | 16 | 25 | 12 | 14 | 21 | | 380 | | | | | | | | | | | | | 2 | 0 | 6 | 0 | 12 | 6 | 6 | 2 | 0 | | 390 | 303 | 205 | 1155 | 13 | 4 | | 429 | 914 | 1314 | | 477 | 452 | 130 | 126 | 246 | 20 | 4 | 19 | 101 | 16 | 32 | | 400 | 101 | 68 | 385 | 4 | 1 | | 143 | 305 | 438 | | 159 | | 44 | 42 | 87 | 7 | 4 | 6 | 101 | 6 | 11 | | 410 | | | | | | | | | | | | | 1 | | 6 | | 4 | | | 0 | 0 | | 420 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 44 | 42 | 86 | 7 | 4 | 6 | | 6 | 11 | | 430 | 202 | 137 | 770 | 9 | 3 | 93 | 286 | 609 | 876 | | 318 | | 87 | 84 | 166 | 13 | 191 | 13 | | 11 | 21 | Table 3.2.5.1.a. (Continued) Commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Ye | ear | | | | | | | | | | |-------|-------|------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------|------|------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 440 | 404 | 274 | 1540 | 17 | 6 | 93 | 572 | 1219 | 1752 | 16850 | 636 | | 172 | 167 | 325 | 27 | 385 | 31 | 6 | 23 | 42 | | 450 | 404 | 274 | 1540 | 17 | 6 | 186 | 572 | 1219 | 1752 | | 636 | 226 | 173 | 168 | 327 | 27 | 18 | 37 | 113 | 24 | 42 | | 460 | 303 | 205 | 1155 | 13 | 4 | 279 | 429 | 914 | 1314 | | 477 | | 130 | 126 | 245 | 20 | 3 | 19 | | 16 | 32 | | 470 | 303 | 205 | 1155 | 13 | 4 | 279 | 429 | 914 | 1314 | | 477 | | 131 | 126 | 249 | 20 | 6 | 19 | | 16 | 32 | | 480 | 202 | 137 | 770 | 9 | 3 | 186 | 286 | 609 | 876 | | 318 | | 88 | 84 | 169 | 13 | 6 | 13 | | 11 | 21 | | 490 | 202 | 137 | 770 | 9 | 3 | 186 | 286 | 609 | 876 | | 318 | | 89 | 84 | 173 | 14 | 16 | 19 | 6 | 13 | 21 | | 500 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 45 | 42 | 87 | 7 | 5 | 6 | | 6 | 11 | | 510 | 303 | 205 | 1155 | 13 | 4 | 186 | 429 | 914 | 1314 | | 477 | 226 | 132 | 126 | 253 | 21 | 23 | 31 | 12 | 20 | 32 | | 520 | 202 | 137 | 770 | 9 | 3 | 186 | 286 | 609 | 876 | | 318 | | 87 | 84 | 166 | 13 | 4 | 13 | | 11 | 21 | | 530 | | | | | | | | | | | | | 2 | 0 | 6 | 0 | 12 | 6 | 6 | 2 | 0 | | 540 | | | | | | | | | | | | | 1 | 0 | 3 | 0 | 10 | 6 | 6 | 2 | 0 | | 550 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 44 | 42 | 85 | 7 | 3 | 6 | | 6 | 11 | | 560 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 44 | 42 | 83 | 7 | 2 | 6 | | 5 | 11 | | 570 | | | | | | | | | | | | | 1 | | 5 | | 3 | | | 0 | 0 | | 580 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 44 | 42 | 83 | 7 | 2 | 6 | | 5 | 11 | | 590 | | | | | | | | | | | | | 1 | | 4 | | 3 | | | 0 | 0 | | 600 | 101 | 68 | 385 | 4 | 1 | 93 | 143 | 305 | 438 | | 159 | | 43 | 42 | 83 | 7 | 2 | 6 | | 5 | 11 | | 610 | | | | | | | | | | | | | 1 | | 2 | | 2 | | | 0 | 0 | | 620 | | | | | | | | | | | | | 0 | | 1 | | 1 | | | 0 | 0 | | 630 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 640 | | | | | | | | | | | | | 0 | | 1 | | 1 | | | 0 | 0 | | 650 | | | | | | | | | | | | | 0 | | 1 | | 1 | | | 0 | 0 | | 660 | | | | | | | | | | | | | 0 | | 1 | | 1 | | | 0 | 0 | | 670 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 680 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 690 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 700 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 710 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 720 | | | | | | | | | | | | | _ | | | | _ | | | | | | 730 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | Table 3.2.5.1.a. (Continued)
Commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Other | Year |-------------|-------|------|-------|------|------|------|------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 740 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 750 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 760 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 770 | 780 | 790 | 800 | | | | | | | | | | | | | 0 | | 0 | | 0 | | | 0 | 0 | | 810 | 820 | 830 | Other Total | 5153 | 3489 | 19639 | 222 | 71 | 2322 | 7291 | 15542 | 22332 | 16850 | 8112 | 3614 | 2223 | 2136 | 4241 | 353 | 912 | 525 | 810 | 330 | 541 | Table 3.2.5.1.b. Landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear I | Hook-and | l-line | | | | | | | | | Y | 'ear | | | | | | | | | | |--------|----------|--------|-------|-------|-------|--------|--------|--------|--------|--------|--------|-------|--------|--------|--------|-------|--------|--------|--------|--------|--------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 210 | | 38 | 25 | | | | | | | | 611 | | | | | | | | | | | | 220 | 230 | | 266 | 177 | | | | | 9313 | | | | | | | 247 | | | | | | | | 240 | | 342 | 227 | | | | | 5322 | | 2037 | | | | | 494 | 797 | | | | | 267 | | 250 | | 949 | 631 | 705 | | | | 5322 | | 6111 | | | 1861 | | 5190 | 1594 | | | | 484 | | | 260 | 6033 | 1139 | 757 | 4232 | | | | 6652 | | 2716 | | | 3101 | 783 | 5190 | 797 | | | | | 267 | | 270 | | 1253 | 832 | 4232 | | | | 6652 | 1479 | 2716 | | 807 | 4341 | 78 | 6735 | 477 | 672 | 257 | | 242 | 267 | | 280 | 9049 | 4176 | 2775 | 28918 | | | 5571 | 11974 | 4437 | 6111 | 1223 | 1616 | 8063 | 1175 | 13222 | 3265 | 2031 | 923 | 1661 | 5298 | 878 | | 290 | 18098 | 19625 | 13042 | 18338 | | 35344 | 31571 | 47895 | 34014 | 61115 | 34851 | 8890 | 30561 | 30961 | 18658 | 15206 | 21231 | 14510 | 14291 | 16888 | 10210 | | 300 | | 59293 | 39402 | 38792 | 690 | 88360 | 85427 | 152999 | 162675 | 198962 | 158358 | 37961 | 91585 | 92218 | 99778 | 56360 | 76339 | 70930 | 71791 | 44128 | 36523 | | 310 | 18098 | 82790 | 55017 | 19043 | | 164940 | 103998 | 155660 | 220351 | 247175 | 201157 | 69438 | 118352 | 177673 | 166442 | 90834 | 121471 | 100307 | 73736 | 67308 | 63583 | | 320 | 3016 | 86510 | 57489 | 39497 | 1380 | 70688 | 81713 | 180938 | 202605 | 241742 | 237231 | 83149 | 164279 | 175218 | 169731 | 88120 | 122260 | 109879 | 161188 | 86562 | 82641 | | 330 | 30164 | 89091 | 59204 | 12695 | 1380 | 153158 | 142997 | 179608 | 226266 | 236989 | 250071 | 62174 | 143296 | 182693 | 141623 | 83629 | 139690 | 99071 | 105568 | 76505 | 72665 | | 340 | 30164 | 95734 | 63619 | 28918 | 2070 | 123705 | 137426 | 167634 | 229224 | 205753 | 221946 | 76688 | 163352 | 185310 | 140293 | 83441 | 127556 | 137848 | 176379 | 138614 | 96943 | | 350 | 54295 | 84346 | 56051 | 25391 | 2070 | 70688 | 64999 | 150338 | 207041 | 185381 | 162638 | 83934 | 176479 | 146921 | 147938 | 85339 | 125360 | 107358 | 117229 | 140387 | 83543 | | 360 | 30164 | 83473 | 55471 | 41613 | 5519 | 47126 | 92855 | 111756 | 186337 | 158898 | 137570 | 75837 | 170462 | 141401 | 122334 | 84516 | 112214 | 123813 | 180087 | 184881 | 94678 | | 370 | 30164 | 75616 | 50249 | 28918 | 1380 | 88360 | 42713 | 69182 | 99084 | 87598 | 109444 | 94369 | 133607 | 114517 | 119530 | 71531 | 93431 | 79706 | 77154 | 98719 | 103780 | | 380 | 24131 | 62558 | 41572 | 48666 | 10349 | 47126 | 40856 | 35922 | 48803 | 57719 | 61753 | 84680 | 119149 | 87998 | 85028 | 54523 | 58203 | 69213 | 87966 | 117445 | 76321 | | 390 | 24131 | 56788 | 37737 | 21159 | 5519 | 58907 | 40856 | 29269 | 34014 | 35311 | 36074 | 68549 | 98712 | 80206 | 57170 | 62620 | 48871 | 48839 | 55622 | 65468 | 80929 | | 400 | 21115 | 39744 | 26411 | 43024 | 6899 | 23563 | 24142 | 25278 | 34014 | 18334 | 22623 | 45967 | 79163 | 50646 | 33039 | 35412 | 35180 | 41270 | 54857 | 51939 | 59748 | | 410 | 6033 | 44944 | 29867 | 63477 | 6209 | 5891 | 37142 | 21287 | 26620 | 15618 | 28737 | 49190 | 74889 | 56540 | 30381 | 41276 | 37731 | 36768 | 59141 | 41918 | 61772 | | 420 | 21115 | 32683 | 21719 | 30328 | 3450 | 5891 | 29714 | 9313 | 16268 | 9507 | 23234 | 39513 | 46714 | 45552 | 25673 | 48184 | 37784 | 30691 | 33020 | 25077 | 42042 | | 430 | 6033 | 26344 | 17507 | 38086 | 8279 | 17672 | 27857 | 15965 | 23662 | 6111 | 18954 | 26611 | 38087 | 35771 | 18217 | 35948 | 24752 | 22415 | 37846 | 25578 | 30871 | | 440 | 30164 | 24104 | 16018 | 20454 | 4139 | 5891 | 20428 | 13304 | 16268 | 5432 | 9783 | 24193 | 27529 | 30362 | 26474 | 32413 | 26245 | 32012 | 24209 | 20721 | 22247 | | 450 | 3016 | 19739 | 13117 | 19749 | 17248 | | 5571 | 15965 | 16268 | 3395 | 12840 | 24192 | 29505 | 29977 | 15817 | 16518 | 14261 | 18604 | 23516 | 16443 | 23238 | | 460 | 15082 | 16437 | 10923 | 7758 | 10349 | | 16714 | 9313 | 8873 | 6111 | 9171 | 25806 | 17836 | 19123 | 18421 | 24442 | 15371 | 15269 | 17975 | 15094 | 15199 | | 470 | 6033 | 17499 | 11629 | 13401 | 35875 | 5891 | 9286 | 6652 | 4437 | 3395 | 9171 | 16129 | 20637 | 18677 | 15016 | 19613 | 12803 | 21657 | 22180 | 13787 | 16440 | | 480 | 3016 | 14614 | 9712 | 9169 | 15178 | | 11143 | 6652 | 13310 | 3395 | 6114 | 23386 | 16422 | 16137 | 12423 | 18587 | 12966 | 16818 | 17137 | 10604 | 12401 | | 490 | 6033 | 12109 | 8047 | 13401 | 25526 | | 9286 | 1330 | 4437 | 4753 | 3669 | 16128 | 15678 | 12101 | 14297 | 8843 | 9109 | 13067 | 16756 | 12474 | 12765 | | 500 | 12066 | 10970 | 7290 | 7758 | 18627 | 5891 | 7428 | 3991 | 1479 | 4074 | 5503 | 15321 | 10464 | 10109 | 11638 | 8297 | 12618 | 10118 | 13232 | 9130 | 8656 | Table 3.2.5.1.b. (Continued) Landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | Hook-and | -line | | | | | | | | | Y | 'ear | | | | | | | | | | |-------|----------|-------|------|------|-------|-------|-------|------|------|------|------|-------|-------|-------|-------|-------|-------|------|-------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 12066 | 9034 | 6004 | 9169 | 28286 | | 7428 | 3991 | 2958 | 2716 | 6114 | 8064 | 9558 | 8093 | 8057 | 9005 | 11381 | 6103 | 11611 | 8507 | 5690 | | 520 | 15082 | 8541 | 5676 | 2821 | 13798 | 5891 | 3714 | 1330 | 2958 | 3395 | 3669 | 18547 | 5787 | 8443 | 12050 | 7467 | 9439 | 8206 | 13425 | 8557 | 6033 | | 530 | 3016 | 7060 | 4692 | 6348 | 15178 | 11781 | 1857 | | 1479 | 2716 | 3057 | 13709 | 14978 | 10211 | 3985 | 4588 | 9425 | 5996 | 9819 | 6159 | 4192 | | 540 | 3016 | 7250 | 4818 | 2116 | 7589 | | 11143 | 1330 | 2958 | 4074 | 3669 | 22579 | 11519 | 7919 | 8036 | 11305 | 7442 | 4060 | 5827 | 6710 | 4007 | | 550 | 9049 | 5504 | 3658 | 4937 | 9659 | 5891 | 3714 | | | 3395 | 1834 | 12902 | 9749 | 6116 | 4580 | 4654 | 7018 | 3168 | 4488 | 6329 | 2953 | | 560 | 12066 | 4897 | 3254 | 1411 | 3450 | 5891 | 9286 | | 1479 | 3395 | 5503 | 13709 | 5808 | 5277 | 6421 | 3609 | 5802 | 2114 | 5088 | 3806 | 2989 | | 570 | 3016 | 3986 | 2649 | 2821 | 3450 | 11781 | 7428 | | 2958 | 1358 | 4280 | 13709 | 4726 | 7078 | 3827 | 3142 | 4586 | 1046 | 5467 | 3057 | 1273 | | 580 | 6033 | 3758 | 2497 | 1411 | 3450 | | 7428 | | 4437 | 1358 | 4280 | 8064 | 3583 | 5156 | 2212 | 3495 | 2761 | 1922 | 3835 | 3828 | 2075 | | 590 | | 2505 | 1665 | 3527 | 1380 | | 9286 | | 2958 | 2037 | 2446 | 8064 | 1925 | 2784 | 3162 | 1104 | 3487 | 914 | 2252 | 1210 | 738 | | 600 | | 2695 | 1791 | 1411 | 690 | | 5571 | | | 2037 | 3057 | 7257 | 6916 | 3098 | 4429 | 1104 | 3816 | 1361 | 813 | 3519 | 1540 | | 610 | 3016 | 1822 | 1211 | 2116 | 3450 | | 1857 | | | 679 | 1834 | 4032 | 476 | 3703 | 2753 | 1901 | 1776 | 329 | 1668 | 1430 | 636 | | 620 | | 1442 | 959 | 2821 | 4829 | | | | | | 611 | 4032 | 1955 | 2136 | 2752 | 307 | 2040 | 24 | 917 | 726 | 267 | | 630 | | 911 | 605 | 705 | 2070 | | 1857 | | | 679 | 1223 | 4032 | 159 | 1118 | 2848 | 330 | 1200 | 144 | 565 | 462 | 802 | | 640 | | 607 | 404 | 705 | 3450 | | | | | | 1834 | 0 | 397 | 392 | 1360 | 102 | | 257 | 271 | 242 | 535 | | 650 | | 266 | 177 | 1411 | 1380 | | | | | | 611 | 0 | | | | 102 | 460 | | 271 | | | | 660 | | 418 | 277 | | 2760 | | | | | | | 806 | 620 | 392 | | 797 | 329 | | 271 | | 267 | | 670 | | 190 | 126 | | 690 | | | | | 679 | | 0 | | | | 797 | | 257 | 271 | | | | 680 | | 152 | 101 | | 1380 | | | | | | 611 | | | 392 | | | | | | | | | 690 | | 342 | 227 | | 4829 | | | | | | 611 | 0 | | 392 | | | | | | | | | 700 | | 114 | 76 | | 1380 | | | | | | | | | | | | | | 271 | | | | 710 | | 76 | 50 | | 690 | | | | | | | | | | | | | | 271 | | | | 720 | | 76 | 50 | | 690 | | | | | | | | | 392 | | | | | | | | | 730 | | 114 | 76 | | 1380 | | | | | | | | | | | | 329 | | | | | | 740 | 750 | | 152 | 101 | | 1380 | | | | | | | | | 783 | | | | | | | | | 760 | | 38 | 25 | | 690 | | | | | | | | | | | | | | | | | | 770 | | 38 | 25 | | | | | | | | | | | 392 | | | | | | | | | 780 | 790 | 800 | | 38 | 25 | | 690 | | | | | | | | | | | | | | | | | Table 3.2.5.1.b. (Continued) Landings of yellowtail snapper in numbers of fish in the Keys region by gear,
year, and 10-mm length category | Ocai | iook-aiiu | -11116 | | | | | | | | | | cai | | | | | | | | | | |-------|-----------|----------|-------|--------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------|----------|----------|----------|----------|---------|---------|--------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 810 | 820 | 830 | Total | 473573 1 | 125201 7 | 47736 | 671451 | 300796 1 | 060326 1 | 140261 1 | 462142 1 | 844145 1 | 844984 1 | 807970 1 | 194034 1 | 882279 1 | 1816413 1 | 587472 1 | 126392 1 | 359442 1 | 257244 1 | 5099431 | 3402341 | 142875 | Gear | Other | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 210 | 220 | 230 | 240 | 72 | 33 | 44 | | 117 | | 33 | | | | | | | 0 | 3 | 0 | 1 | 0 | 924 | 1 | 3 | | 250 | 18 | 8 | 11 | | 29 | | 8 | | | | | | | 0 | 1 | 0 | 0 | 0 | 231 | 0 | 1 | | 260 | 18 | 8 | 11 | | 29 | | 8 | | | | | | | 0 | 1 | 341 | 0 | 0 | 1 | 0 | 1 | | 270 | 18 | 8 | 11 | | 29 | | 8 | | | | | | | 0 | 1 | 227 | 0 | 0 | 77 | 0 | 1 | | 280 | 101 | 47 | 62 | 13926 | 166 | | 47 | | | | | | | 0 | 4 | 455 | 1 | 0 | 157 | 1 | 4 | | 290 | 268 | 125 | 164 | 7596 | 440 | | 124 | 1408 | | | | 1139 | 423 | 1 | 677 | 910 | 284 | 183 | 1468 | 3 | 10 | | 300 | 644 | 300 | 394 | 21522 | 1056 | 117 | 297 | 1408 | 4359 | 1605 | | 1139 | 3572 | 2 | 2914 | 2687 | 1572 | 1103 | 2567 | 226 | 360 | | 310 | 835 | 389 | 510 | 5064 | 1368 | 156 | 385 | 1408 | 4359 | 1070 | 2373 | 1139 | 3763 | 635 | 3797 | 4298 | 3225 | 1905 | 6352 | 415 | 221 | | 320 | 853 | 397 | 521 | 8862 | 1398 | 39 | 393 | 7041 | 3114 | 2139 | | 1139 | 3265 | 951 | 6385 | 2687 | 1574 | 1104 | 3572 | 306 | 875 | | 330 | 960 | 447 | 587 | 2532 | 1573 | 20 | 443 | 2817 | 1868 | 4814 | 2373 | 1139 | 3149 | 2530 | 4659 | 3028 | 2980 | 2741 | 3883 | 619 | 372 | | 340 | 889 | 414 | 543 | 1266 | 1456 | 98 | 410 | 16899 | 1868 | 1070 | | 1139 | 4724 | 3009 | 6499 | 3156 | 2029 | 1959 | 4510 | 636 | 171 | | 350 | 698 | 325 | 426 | 1266 | 1143 | 98 | 322 | 8450 | 3736 | 3744 | | 1139 | 3803 | 1582 | 2687 | 976 | 939 | 1339 | 2875 | 525 | 55 | | 360 | 775 | 361 | 474 | | 1271 | 508 | 358 | 5633 | 9963 | 2674 | 2373 | 1139 | 5916 | 17899 | 2839 | 985 | 1041 | 613 | 1586 | 452 | 314 | | 370 | 943 | 439 | 576 | | 1544 | 450 | 435 | 5633 | 8095 | 4279 | | 1139 | 5684 | 2846 | 3418 | 1874 | 1250 | 2132 | 3180 | 671 | 356 | | 380 | 1092 | 508 | 667 | | 1788 | 1427 | 503 | 2817 | 8718 | 4279 | | | 6223 | 3719 | 2210 | 1759 | 1222 | 2978 | 1510 | 965 | 352 | | 390 | 716 | 333 | 437 | | 1173 | 821 | 330 | 1408 | 1245 | 1605 | 2373 | 1139 | 2535 | 4033 | 1383 | 885 | 1213 | 2004 | 778 | 439 | 306 | | 400 | 895 | 417 | 547 | | 1466 | 1916 | 413 | | 2491 | 2139 | | 1139 | 2535 | 3086 | 1147 | 558 | 852 | 732 | 344 | 291 | 316 | | 410 | 990 | 461 | 605 | | 1622 | 2072 | 457 | | 1245 | 535 | | 2278 | 5133 | 3642 | 1140 | 665 | 1034 | 1642 | 644 | 368 | 318 | | 420 | 579 | 269 | 354 | | 948 | 958 | 267 | | 623 | 535 | | 1139 | 3380 | 2846 | 711 | 317 | 743 | 1276 | 620 | 126 | 300 | | 430 | 871 | 406 | 532 | | 1427 | 2228 | 402 | | 623 | 535 | | 3418 | 423 | 636 | 857 | 203 | 840 | 732 | 553 | 51 | 312 | | 440 | 447 | 208 | 273 | | 733 | 958 | 206 | | | 535 | | | 1690 | 1266 | 778 | 352 | 428 | 975 | 654 | 392 | 315 | Year Gear Hook-and-line Table 3.2.5.1.b. (Continued) Landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear Other | | | | | | | | | | | | ear | | | | | | | | | | |------------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 450 | 781 | 364 | 477 | | 1280 | 2170 | 360 | | | | | 1139 | 423 | 319 | 953 | 1007 | 632 | 1405 | 1015 | 298 | 108 | | 460 | 280 | 131 | 171 | | 459 | 489 | 129 | | | 1605 | 2373 | | 423 | 633 | 671 | 187 | 164 | 729 | 355 | 115 | 285 | | 470 | 495 | 231 | 303 | | 811 | 1212 | 228 | | | 535 | | 1139 | 2113 | 319 | 647 | 245 | 126 | 731 | 453 | 222 | 55 | | 480 | 298 | 139 | 182 | | 489 | 430 | 138 | | | | | | 1690 | 2 | 905 | 473 | 498 | 1094 | 369 | 142 | 808 | | 490 | 274 | 128 | 168 | | 450 | 626 | 127 | | 623 | | 2373 | 1139 | 845 | 3 | 612 | 379 | 461 | 976 | 945 | 143 | 347 | | 500 | 185 | 86 | 113 | | 303 | 254 | 85 | | 623 | 1070 | | 1139 | | 633 | 192 | 221 | 381 | 729 | 327 | 207 | 37 | | 510 | 179 | 83 | 109 | | 293 | 489 | 83 | | | | | | 3443 | 2 | 978 | 659 | 537 | 494 | 1085 | 262 | 368 | | 520 | 149 | 69 | 91 | | 244 | 156 | 69 | | | 535 | | | 2113 | 1 | 171 | 210 | 464 | 365 | 385 | 124 | 32 | | 530 | 185 | 86 | 113 | | 303 | 371 | 85 | | | | | | 845 | 317 | 698 | 503 | 272 | 793 | 705 | 95 | 62 | | 540 | 125 | 58 | 77 | | 205 | 195 | 58 | | | | | 1139 | 845 | 317 | 482 | 456 | 416 | 247 | 553 | 151 | 47 | | 550 | 149 | 69 | 91 | | 244 | 313 | 69 | | | | | 1139 | 1690 | 1 | 277 | 194 | 262 | 2 | 131 | 38 | 28 | | 560 | 84 | 39 | 51 | | 137 | 195 | 39 | | | | | | 845 | 1 | 92 | 51 | 142 | 1 | 160 | 24 | 17 | | 570 | 101 | 47 | 62 | | 166 | 235 | 47 | | | | | 1139 | 423 | 1 | 275 | 194 | 75 | 183 | 129 | 38 | 26 | | 580 | 54 | 25 | 33 | | 88 | 117 | 25 | | | | | | 423 | 316 | 79 | 45 | 41 | 1 | 72 | 99 | 14 | | 590 | 95 | 44 | 58 | | 156 | 274 | 44 | | | | | | 423 | 317 | 107 | 60 | 56 | 1 | 97 | 29 | 20 | | 600 | 78 | 36 | 47 | | 127 | 215 | 36 | | | | | | 423 | 1 | 68 | 38 | 36 | 1 | 62 | 96 | 13 | | 610 | 78 | 36 | 47 | | 127 | 254 | 36 | | | | | | | 1 | 72 | 40 | 38 | 1 | 65 | 19 | 14 | | 620 | 95 | 44 | 58 | | 156 | 274 | 44 | | | | 2373 | | | 1 | 39 | 20 | 19 | 182 | 35 | 10 | 9 | | 630 | 36 | 17 | 22 | | 59 | 117 | 17 | | | | | | | 0 | 5 | 2 | 2 | 0 | 5 | 1 | 2 | | 640 | 66 | 31 | 40 | | 108 | 195 | 30 | | | 535 | | | | 0 | 26 | 13 | 13 | 0 | 23 | 7 | 6 | | 650 | 72 | 33 | 44 | | 117 | 215 | 33 | | | | | | | 0 | 26 | 13 | 107 | 0 | 23 | 7 | 6 | | 660 | 72 | 33 | 44 | | 117 | 215 | 33 | | | | | | | 0 | 38 | 20 | 19 | 1 | 111 | 10 | 8 | | 670 | 30 | 14 | 18 | | 49 | 98 | 14 | | | | | | | 0 | 9 | 4 | 4 | 0 | 8 | 2 | 2 | | 680 | 18 | 8 | 11 | | 29 | 59 | 8 | | | | | | | 0 | 5 | 2 | 2 | 0 | 4 | 1 | 1 | | 690 | 6 | 3 | 4 | | 10 | 20 | 3 | | | | | | | 0 | 8 | 4 | 4 | 0 | 7 | 2 | 1 | | 700 | 12 | 6 | 7 | | 20 | 39 | 6 | | | | | | | 0 | 12 | 7 | 6 | 0 | 11 | 3 | 2 | | 710 | 12 | 6 | 7 | | 20 | 39 | 6 | | | | | | | 0 | 4 | 2 | 2 | 0 | 4 | 1 | 1 | | 720 | 42 | 19 | 26 | | 68 | 137 | 19 | | | | | | | 0 | 2 | 0 | 0 | 0 | 1 | 0 | 2 | | 730 | | | | | | | | | | | | | | 0 | 4 | 2 | 2 | 0 | 3 | 1 | 1 | | 740 | 12 | 6 | 7 | | 20 | 39 | 6 | | | | | | | 0 | 8 | 4 | 4 | 0 | 7 | 2 | 2 | | 750 | | | | | | | | | | | | | | 0 | 4 | 2 | 2 | 0 | 3 | 1 | 1 | Table 3.2.5.1.b. (Continued) Landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Y | 'ear | | | | | | | | | | |-------|-------|------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 760 | | | | | | | | | | | | | | 0 | 8 | 4 | 4 | 0 | 7 | 2 | 1 | | 770 | 780 | 790 | 800 | | | | | | | | | | | | | | 0 | 4 | 2 | 2 | 0 | 3 | 1 | 1 | | 810 | 6 | 3 | 4 | | 10 | 20 | 3 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 820 | 830 | Total | 16751 | 7801 | 10235 | 62033 | 27443 | 21327 | 7724 | 54923 | 53553 | 35834 | 16610 | 27341 | 73181 | 51870 | 49590 | 31429 | 26022 | 31357 | 43649 | 8643 | 7292 | Table 3.2.5.2.a. Revised commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Hook-and | -line | | | | | | | | | Υ | ear | | | | | | | | | | |------------|------------|--------------|-------------|--------------|--------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 170 | | | | | | | | | | | | | | 1141 | | | | 0 | 0 | 0 | 0 | | 180 | 190 | | | | | | | 55 | | | | | | | 1141 | | | | 0 | 0 | 0 | 0 | | 200 | | | | | | | | | 68 | | | | | | | | | 0 | 0 | 0 | 0 | | 210 | 27 | | | | | | 55 | | | | | | | | | | | 0 | 0 | 0 | 0 | | 220 | | | | | | | | | 68 | | 271 | | | 1141 | | | | 0 | 0 | 0 | 0 | | 230 | | | | 26 | | | 55 | 98 | 203 | | 271 | | | 1141 | | | | 0 | 0 | 0 | 0 | | 240 | | | | 52 | 33 | | 55 | | 68 | | | | | 1141 | | | | 0 | 0 | 0 | 45 | | 250 | | | 164 | 129 | 132 | 33 | 111 | 197 | 203 | | | | | 1141 | | | | 170 | 46 | 0 | 45 | | 260 | | 44 | 23 | 155 | 428 | 132 |
388 | 394 | 135 | 710 | | 147 | | | | | | 763 | 227 | 34 | 178 | | 270 | 27 | | 117 | 155 | 297 | 165 | 222 | 98 | 406 | 710 | 1628 | 294 | | | 165 | | | 2290 | 318 | 102 | 134 | | 280 | 55 | 218 | 164 | 181 | 362 | 165 | 887 | 197 | 542 | 946 | 814 | 147 | 661 | | 330 | 1965 | 101 | 764 | 1589 | 1323 | 491 | | 290 | 302 | 131 | 258 | 310 | 527 | 793 | 2994 | 1377 | 271 | 1419 | 1899 | 1908 | 1327 | 2290 | 668 | 4599 | 1747 | 5005 | 3023 | 1900 | 1204 | | 300 | 247 | 393 | 422 | 620 | 725 | 1157 | 3937 | 2853 | 1287 | 3785 | 4612 | 4697 | 6700 | 125 | 1290 | 5488 | 7446 | 5430 | 4041 | 4435 | 3528 | | 310 | 411 | 698 | 633 | 775 | 1483 | 1686 | 5767 | 2460 | 2439 | 5441 | 9496 | 11744 | 10034 | 3590 | 2655 | 7535 | 9641 | 6872 | 5005 | 3499 | 3231 | | 320 | 686 | 393 | 703 | 723 | 1549 | 1619 | 5601 | 3050 | 3116 | 8280 | 13565 | 10422 | 15480 | 3824 | 5045 | 9292 | 12173 | 6896 | 6577 | 6569 | 4936 | | 330 | 850 | 524 | 938 | 1291 | 2076 | 1652 | 7431 | 3935 | 4268 | 7333 | 10581 | 14973 | 11403 | 8219 | 4705 | 7499 | 13490 | 10091 | 6978 | 3387 | 4745 | | 340 | 686 | 655 | 961 | 1575 | 2175 | 2809 | 3826 | 6296 | 5081 | 7333 | 13565 | 19670 | 21440 | 11821 | 6213 | 9971 | 10569 | 7725 | 6702 | 5704 | 4994 | | 350 | 1755 | 1048 | 1172 | 1523 | 2307 | 3074 | 4381 | 5509 | 3523 | 7097 | 10310 | 21726 | 16959 | 10621 | 4108 | 6299 | 8601 | 11293 | 5569 | 2365 | 3457 | | 360 | 1207 | 1004 | 1852 | 2066 | 2043 | 4032 | 4270 | 4526 | 3726 | 5914 | 7054 | 16001 | 13198 | 9854 | 5355 | 5936 | 8246 | 8474 | 5289 | 5331 | 4605 | | 370 | 933 | 1397 | 1454 | 1575 | 2175 | 2347 | 2884 | 3148 | 3658 | 5678 | 7597 | 16294 | 13722 | 13331 | 8398 | 4768 | 8157 | 9701 | 4647 | 3116 | 5948 | | 380 | 1371 | 1397 | 1243 | 1317 | 1779 | 1157 | 2107 | 3148 | 3794 | 4968 | 7868 | 13799 | 11758 | 9595 | 8681 | 6694 | 7537 | 7262 | 4693 | 4388 | 4569 | | 390 | 1070 | 1484 | 1289 | 1394 | 2142 | 1752 | 1664 | 1771 | 3523 | 4495 | 7054 | 11890 | 11817 | 10248 | 9040 | 6326 | 7540 | 5064 | 4245 | 2257 | 5845 | | 400 | 795 | 1266 | 1618 | 1549 | 1713 | 991 | 2052 | 1968 | 2642 | 4022 | 2442 | 7046 | 7885 | 3874 | 4186 | 5145 | 7165 | 3170 | 3141 | 3991 | 4216 | | 410
420 | 878
466 | 1659
1571 | 1219
985 | 1317
1188 | 1483
1549 | 1322
1355 | 1275
832 | 1476
1279 | 2371
1829 | 2129
4022 | 3256
2984 | 6459
4551 | 9345
4616 | 9288
8670 | 5510
3846 | 3883
3447 | 4885
5784 | 4215
2935 | 3420
2040 | 2979
1415 | 3725
2623 | | 430 | 576 | 1659 | 1266 | 1084 | 758 | 1157 | 1054 | 1181 | 2845 | 3075 | 3527 | 3229 | 3025 | 1922 | 2914 | 1911 | 3861 | 2603 | 1435 | 2130 | 2397 | | 440 | 521 | 917 | 1172 | 775 | 758 | 859 | 1386 | 1181 | 2303 | 2602 | 2713 | 2642 | 1699 | 3895 | 3399 | 1115 | 2138 | 2263 | 1811 | 1115 | 1863 | | 450 | 576 | 480 | 633 | 878 | 692 | 760 | 1275 | 1279 | 1219 | 1893 | 1085 | 1468 | 1492 | 2688 | 2041 | 1211 | 1101 | 1175 | 1652 | 1827 | 1862 | | 460 | 494 | 567 | 703 | 723 | 626 | 1091 | 555 | 787 | 1016 | 1419 | 271 | 1174 | 799 | 4769 | 2590 | 1346 | 1367 | 1761 | 1235 | 544 | 818 | | 470 | 494 | 611 | 563 | 671 | 527 | 628 | 555 | 98 | 813 | 237 | 1357 | 147 | 1631 | 276 | 1971 | 926 | 1151 | 842 | 1061 | 880 | 776 | | 480 | 905 | 524 | 492 | 516 | 330 | 496 | 111 | 394 | 948 | 201 | 814 | 734 | 2223 | 1330 | 2086 | 1003 | 1177 | 736 | 440 | 507 | 897 | | 490 | 686 | 436 | 703 | 258 | 758 | 297 | 333 | 689 | 881 | 710 | 814 | 704 | 732 | 1293 | 746 | 642 | 481 | 587 | 652 | 1143 | 947 | | 500 | 357 | 218 | 422 | 413 | 395 | 463 | 222 | 197 | 881 | | 271 | 294 | 763 | 2392 | 886 | 924 | 316 | 580 | 387 | 506 | 538 | | | | | | | | | | | | | • | | | | | | | | | | | Table 3.2.5.2.a. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Hook-and- | -line | | | | | | | | | Y | 'ear | | | | | | | | | | |----------|-----------|-------|-------|--------|---------|--------|-------|-------|-------|-------|--------|--------|--------|--------|--------|-------|--------|--------|-------|-------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 494 | 218 | 516 | 155 | 165 | 595 | 166 | 295 | 881 | | 271 | 294 | 1322 | 70 | 699 | 395 | 304 | 397 | 213 | 574 | 537 | | 520 | 329 | 262 | 305 | 439 | 165 | 496 | 277 | 197 | 406 | 237 | 271 | 294 | 662 | 1174 | 514 | 361 | 101 | 488 | 182 | 303 | 359 | | 530 | 137 | 87 | 305 | 103 | 165 | 562 | 111 | 492 | 339 | | 271 | | | 70 | 204 | 68 | 203 | 326 | 91 | 798 | 313 | | 540 | 274 | 87 | 258 | 232 | 264 | 99 | 111 | 295 | 203 | | | | | | 330 | | | 0 | 318 | 102 | 178 | | 550 | 219 | 218 | 117 | 155 | 231 | 297 | 111 | 197 | 339 | | | | | 1141 | 495 | | | 0 | 318 | 136 | 223 | | 560 | 192 | 131 | 117 | 207 | 99 | 33 | | 197 | 135 | | 271 | | 34 | 1165 | 13 | 23 | | 0 | 91 | 130 | 134 | | 570 | 82 | 131 | 47 | 52 | 66 | 165 | | | 68 | | | | | 31 | 182 | 30 | | 0 | 220 | 133 | 92 | | 580 | 82 | 262 | 117 | 26 | 33 | 132 | 55 | | 68 | | | | 1 | 17 | 176 | 19 | | 85 | 363 | 133 | 137 | | 590 | 82 | | 70 | | 33 | 33 | 111 | 98 | | | 271 | 147 | 661 | 8 | 4 | 8 | 101 | 85 | 45 | 34 | 1 | | 600 | 27 | | 70 | | | | | | | | | 294 | 34 | 8 | 4 | 8 | 203 | 0 | 91 | 0 | 45 | | 610 | 27 | | 23 | | | 165 | 55 | | 68 | | | | | | | | | 85 | 45 | 0 | 0 | | 620 | | | 47 | 26 | | 66 | | | | | | | | | | | 101 | 0 | 91 | 68 | 89 | | 630 | | | 47 | | | | 55 | | 68 | | | | | 1141 | | | | 0 | 0 | 0 | 0 | | 640 | | 44 | | | | | 55 | | | | | | | | | | | 0 | 45 | 0 | 89 | | 650 | | | 47 | 26 | | | 55 | | | | | | | | | | | 0 | 0 | 0 | 45 | | 660 | | 44 | | | | | | | | | | | | | | | | 0 | 0 | 34 | 44 | | 670 | | | | | | | | | | | | | | | | | | 0 | 0 | 34 | 0 | | 680 | | | | | | | | | | | | | | | 165 | | | 0 | 45 | 34 | 0 | | 690 | 700 | | | 23 | 26 | | | | | | | | | | | | | | 85 | 0 | 34 | 0 | | 710 | | | | | | | | | | | | | | | | | | 0 | 45 | 0 | 0 | | 720 | | | 23 | | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | 730 | | | 23 | | | | | | | | | | | | 165 | | | 0 | 45 | 0 | 0 | | 740 | | | | | | | | | | | | | | | | | 101 | 0 | 0 | 0 | 0 | | 750 | | 44 | 23 | 26 | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | 760 | | | | | | | | | | | | | | | 165 | | 101 | 0 | 0 | 0 | 0 | | 770 | | | | | | | | | | | | | | | | | | 0 | 0 | 0 | 44 | | 780 | | | | | | 33 | | | | | | | | | | | | 0 | 0 | 0 | 0 | | 790 | | | | 26 | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | | 800 | 810 | | | | | | | | | | | | | | | | | 101 | 0 | 0 | 0 | 0 | | 820 | | | | | | | | | | | | | | | | | 404 | _ | • | | • | | 830 | 10000 | 00000 | 22252 | 0.470- | 0.10.16 | 0.4000 | F750: | 54055 | 50700 | 04450 | 447477 | 470466 | 474466 | 105500 | 200.46 | 00000 | 101 | 0 | 0 | 0 | 0 | | HL total | 18322 | 20820 | 23350 | 24/37 | 31040 | 34669 | 5/504 | 51355 | 56706 | 84453 | 117477 | 172483 | 171420 | 135588 | 89946 | 98839 | 126092 | 110220 | 78476 | 63995 | 70948 | Table 3.2.5.2.a. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Υe | ear | | | | | | | | | | |-------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | | | | | | | | | | | | | | | | | | | 24 | | | | 250 | | | | | | | | | | | | | | | | | | | 6 | | | | 260 | | | | | | | | | | | | | | | | 9 | | | | | | | 270 | | | | | | | | | | | | | | | | 6 | | | 2 | | | | 280 | 249 | 169 | 950 | 11 | 3 | | 353 | | | | | | | | | 11 | | | 4 | | | | 290 | 159 | 107 | 605 | 7 | 2 | | 224 | 756 | | | | 29 | 19 | | 125 | 23 | 12 | 3 | 40 | | | | 300 | 567 | 384 | 2159 | 24 | 8 | 14 | 802 | 756 | 3032 | 1038 | 451 | 102 | 94 | | 399 | 55 | 54 | 14 | 44 | 7 | 14 | | 310 | 272 | 184 | 1037 | 12 | 4 | 19 | 385 | 756 | 3032 | 692 | 451 | 116 | 38 | 55 | 374 | 78 | 106 | 21 | 112 | 9 | 7 | | 320 | 385 | 261 | 1468 | 17 | 5 | 5 | 545 | 3779 | 2166 | 1384 | 601 | 102 | 113 | 83 | 1046 | 55 | 52 | 13 | 68 | 11 | 35 | | 330 | 159 | 107 | 605 | 7 | 2 | 2 | 224 | 1511 | 1300 | 3115 | 1504 | 116 | 75 | 221 | 722 | 63 | 114 | 43 | 78 | 29 | 50 | | 340 | 363 | 246 | 1382 | 16 | 5 | 12 | 513 | 9069 | 1300 | 692 | 301 | 102 | 113 | 166 | 972 | 58 | 64 | 25 | 81 | 26 | 35 | | 350 | 295 | 199 | 1123 | 13 | 4 | 12 | 417 | 4534 | 2599 | 2423 | 1053 | 160 | 169 | 166 | 449 | 20 | 34 | 21 | 65 | 27 | 42 | | 360 | 453 | 307 | 1728 | 19 | 6 | 63 | 641 | 3023 | 6931 | 1730 | 902 | 218 | 263 | 140 | 475 | 20 | 39 | 8 | 34 | 23 | 42 | | 370 | 385 | 261 | 1468 | 17 | 5 | 53 | 545 | 3023 | 5631 | 2769 | 1203 | 189 | 188 | 248 | 530 | 37 | 49 | 35 | 67 | 33 | 57 | | 380 | 363 | 246 | 1382 | 16 | 5 | 169 | 513 | 1511 | 6065 | 2769 | 1203 | 189 | 244 | 276 | 338 | 37 | 54 | 13 | 28 | 51 | 85 | | 390 | 68 | 46 | 259 | 3 | 1 | 97 | 96 | 756 | 866 | 1038 | 601 | 131 | 113 | 304 | 237 | 20 | 57 | 35 | 19 | 23 | 43 | | 400 | 113 | 77 | 432 | 5 | 2 | 227 | 160 | | 1733 | 1384 | 601 | 102 | 113 | 221 | 185 | 11 | 40 | 13 | 7 | 14 | 29 | | 410 | 45 | 31 | 173 | 2 | 1 | 246 | 64 | | 866 | 346 | 150 | 102 | 116 | 221 | 186 | 14 | 48 | 29 | 13 | 19 | 36 | | 420 | 23 | 15 | 86 | 1 | 0 | 116 | 32 | | 433 | 346 | 150 | 131 | 150 | 248 | 111 | 6 | 36 | 23 | 13 | 5 | 15 | |
430 | 68 | 46 | 259 | 3 | 1 | 267 | 96 | | 433 | 346 | 150 | 58 | 19 | 55 | 137 | 3 | 44 | 13 | 11 | 1 | 8 | | 440 | 45 | 31 | 173 | 2 | 1 | 116 | 64 | | | 692 | 150 | 58 | 75 | 110 | 83 | 4 | 34 | 22 | 15 | 21 | 36 | | 450 | 45 | 31 | 173 | 2 | 1 | 262 | 64 | | | | | 44 | 19 | 28 | 59 | 16 | 38 | 35 | 25 | 15 | 14 | | 460 | 45 | 31 | 173 | 2 | 1 | 65 | 64 | | | 1038 | 601 | 15 | 19 | 55 | 107 | 3 | 9 | 13 | 7 | 5 | 14 | | 470 | 45 | 31 | 173 | 2 | 1 | 151 | 64 | | | 346 | 150 | 87 | 94 | 28 | 82 | 3 | 5 | 13 | 7 | 9 | 14 | | 480 | 91 | 61 | 346 | 4 | 1 | 56 | 128 | | | | | 58 | 75 | | 134 | 9 | 22 | 19 | 5 | 5 | 29 | | 490 | 136 | 92 | 518 | 6 | 2 | 79 | 192 | | 433 | | 150 | 44 | 38 | | 10 | 1 | 23 | 22 | 17 | 4 | 7 | | 500 | 91 | 61 | 346 | 4 | 1 | 32 | 128 | | 433 | 692 | 301 | 15 | | 55 | 6 | 3 | 16 | 13 | 4 | 9 | 14 | Table 3.2.5.2.a. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Atlantic region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Ye | ar | | | | | | | | | | |--------------------|-------|------|-------|------|------|------|------|-------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 136 | 92 | 518 | 6 | 2 | 63 | 192 | | | | | 29 | 41 | | 36 | 4 | 31 | 19 | 21 | 11 | 15 | | 520 | 113 | 77 | 432 | 5 | 2 | 23 | 160 | | | 346 | 150 | 73 | 94 | | 6 | 3 | 20 | 6 | 6 | 5 | 7 | | 530 | 159 | 107 | 605 | 7 | 2 | 44 | 224 | | | | | 29 | 38 | 28 | 55 | 6 | 15 | 19 | 14 | 3 | 0 | | 540 | 113 | 77 | 432 | 5 | 2 | 23 | 160 | | | | | 44 | 38 | 28 | 28 | 6 | 22 | 9 | 12 | 7 | 7 | | 550 | 159 | 107 | 605 | 7 | 2 | 39 | 224 | | | | | 73 | 75 | | 29 | 3 | 11 | | 0 | 0 | 0 | | 560 | 159 | 107 | 605 | 7 | 2 | 26 | 224 | | | | | 29 | 38 | | 3 | | 6 | | 2 | 0 | 0 | | 570 | 91 | 61 | 346 | 4 | 1 | 28 | 128 | | | | | 29 | 19 | | 28 | 3 | 2 | 3 | 0 | 0 | 0 | | 580 | 45 | 31 | 173 | 2 | 1 | 16 | 64 | | | | | 15 | 19 | 28 | 2 | | 1 | | 0 | 5 | 7 | | 590 | 45 | 31 | 173 | 2 | 1 | 32 | 64 | | | | | 15 | 19 | 28 | 2 | | 2 | | 0 | 0 | 0 | | 600 | 23 | 15 | 86 | 1 | 0 | 28 | 32 | | | | | 15 | 19 | | 1 | | 1 | | 0 | 5 | 7 | | 610 | 23 | 15 | 86 | 1 | 0 | 30 | 32 | | | | | | | | 1 | | 1 | | 0 | 0 | 0 | | 620 | 91 | 61 | 346 | 4 | 1 | 32 | 128 | | | | 150 | | | | 1 | | 0 | 3 | 0 | 0 | 0 | | 630 | 45 | 31 | 173 | 2 | 1 | 14 | 64 | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 640 | | | | | | 23 | | | | 346 | 150 | | | | 0 | | 0 | | 0 | 0 | 0 | | 650 | 23 | 15 | 86 | 1 | 0 | 26 | 32 | | | | | | | | 0 | | 4 | | 0 | 0 | 0 | | 660 | | | | | | 26 | | | | | | | | | 1 | | 0 | | 2 | 0 | 0 | | 670 | | | | | | 12 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 680 | | | | | | 7 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 690 | | | | | | 2 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 700 | | | | | | 5 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 710 | | | | | | 5 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 720 | | | | | | 16 | | | | | | | | | | | | | | | | | 730 | | | | | | | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 740 | | | | | | 5 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 750 | | | | | | | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 760 | | | | | | | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 770 | 23 | 15 | 86 | 1 | 0 | | 32 | | | | | | | | | | | | | | | | 780 | 790 | | | | | | | | | | | | | | | • | | | | • | | • | | 800 | | | | | | 0 | | | | | | | | | 0 | | 0 | | 0 | 0 | 0 | | 810 | | | | | | 2 | | | | | | | | | | | | | | | | | 820 | 830
Other total | E744 | 2067 | 21767 | 246 | 70 | 2500 | 0000 | 20474 | 27052 | 22524 | 11106 | 2514 | 2544 | 2704 | 6064 | E07 | 1060 | F00 | 050 | 202 | 670 | | Other total | 5711 | 38b/ | 21767 | 246 | 79 | 2589 | 8080 | 29474 | 37253 | 23534 | 11126 | 2514 | 2541 | 2791 | 6961 | 587 | 1068 | 508 | 852 | 383 | 672 | Table 3.2.5.2.b. Revised commercial landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | ear Hook-and-line |-------|-------------------|--------|-------|-------|-------|--------|--------|--------|--------|--------|--------|-------|--------|--------|--------|-------|--------|--------|--------|--------|--------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 170 | 180 | 190 | 200 | 210 | | | | | | | | | | | 611 | | | | | | | | | | | | 220 | 230 | | | | | | | | 9313 | | | | | | | 231 | | | | | | | | 240 | | | | | | | | 5322 | | 2037 | | | | | 462 | 819 | | | | | 269 | | 250 | | | 710 | 705 | | | | 5322 | | 6111 | | | 1903 | | 5496 | 1637 | | | | 513 | | | 260 | 6033 | 11920 | 4259 | 4232 | | | | 6652 | | 2716 | | | 3172 | 816 | 5496 | 819 | | | | | 269 | | 270 | | | 4259 | 4232 | | | | 6652 | 1479 | 2716 | | 807 | 4441 | 74 | 7100 | 458 | 666 | 269 | | 256 | 269 | | 280 | 9049 | 17880 | 29105 | 28918 | | | 5571 | 11974 | 4437 | 6111 | 1223 | 1616 | 8247 | 1224 | 13970 | 3242 | 1989 | 922 | 1668 | 5029 | 879 | | 290 | 18098 | 35759 | 18457 | 18338 | | 35344 | 31571 | 47895 | 34014 | 61115 | 34851 | 8890 | 30755 | 31109 | 18399 | 14865 | 20956 | 14486 | 14280 | 16725 | 10215 | | 300 | | | 39044 | 38792 | 690 | 88360 | 85427 | 152999 | 162675 | 198962 | 158358 | 37961 | 89815 | 91636 | 97418 | 54909 | 74933 | 68839 | 70197 | 43252 | 36325 | | 310 | 18098 | 35759 | 19167 | 19043 | | 164940 | 103998 | 155660 | 220351 | 247175 | 201157 | 69438 | 115410 | 174066 | 161313 | 88700 | 119635 | 98008 | 72663 | 66642 | 63564 | | 320 | 3016 | 5960 | 39754 | 39497 | 1380 | 70688 | 81713 | 180938 | 202605 | 241742 | 237231 | 83149 | 160310 | 171599 | 164731 | 85720 | 119221 | 106531 | 157505 | 84709 | 82287 | | 330 | 30164 | 59599 | 12778 | 12695 | 1380 | 153158 | 142997 | 179608 | 226266 | 236989 | 250071 | 62174 | 139443 | 178813 | 136373 | 81474 | 137143 | 96405 | 103738 | 76384 | 72594 | | 340 | 30164 | 59599 | 29105 | 28918 | 2070 | 123705 | 137426 | 167634 | 229224 | 205753 | 221945 | 76688 | 160203 | 182953 | 135984 | 81510 | 125157 | 134167 | 171500 | 137430 | 96569 | | 350 | 54295 | 107278 | 25556 | 25391 | 2070 | 70688 | 64999 | 150338 | 207041 | 185381 | 162638 | 83934 | 173955 | 144327 | 145779 | 83875 | 122901 | 104675 | 115189 | 137879 | 83399 | | 360 | 30164 | 59599 | 41883 | 41613 | 5519 | 47126 | 92855 | 111756 | 186337 | 158898 | 137569 | 75837 | 169065 | 139457 | 121355 | 83543 | 110489 | 120318 | 176266 | 180315 | 94327 | | 370 | 30164 | 59599 | 29105 | 28918 | 1380 | 88360 | 42713 | 69182 | 99084 | 87598 | 109444 | 94369 | 133473 | 114481 | 120013 | 71370 | 93250 | 78990 | 77118 | 98410 | 103932 | | 380 | | 47679 | | | 10349 | 47126 | 40856 | 35922 | 48803 | 57719 | 61753 | | | 88000 | 85890 | 54711 | 59020 | 69819 | 87751 | 116297 | 76222 | | 390 | 24131 | 47679 | 21297 | 21159 | 5519 | 58907 | 40856 | 29269 | 34014 | 35311 | 36074 | 68549 | 100097 | 81391 | 57932 | 63541 | 49758 | 50013 | 56602 | 66693 | 81122 | | 400 | 21115 | 41719 | 43303 | 43024 | 6899 | 23563 | 24142 | 25278 | 34014 | 18334 | 22623 | 45967 | 80321 | 51581 | 33468 | 35695 | 35694 | 41969 | 55001 | 51830 | 59722 | | 410 | | 11920 | | | 6209 | 5891 | 37142 | 21287 | 26620 | 15618 | 28737 | 49190 | 75994 | 57381 | 30660 | 41755 | 38467 | 37642 | 59802 | 43341 | 61827 | | 420 | | 41719 | | | 3450 | 5891 | 29714 | 9313 | 16268 | 9507 | 23234 | 39513 | 47263 | 46237 | 26153 | 48983 | 38480 | 31519 | 33481 | 25945 | 42147 | | 430 | | 11920 | | | 8279 | 17672 | 27857 | 15965 | 23662 | 6111 | 18954 | 26611 | 38624 | 36376 | 18360 | 36530 | 25165 | 22841 | 38130 | 26120 | 30877 | | 440 | 30164 | 59599 | | 20454 | 4139 | 5891 | 20428 | 13304 | 16268 | 5432 | 9783 | 24193 | 27853 | 30929 | 27450 | 33003 | 26701 | 33126 | 24848 | 21330 | 22296 | | 450 | 3016 | 5960 | 19877 | 19749 | | | 5571 | 15965 | 16268 | 3395 | 12840 | 24192 | 29949 | 30711 | 16184 | 16671 | 14524 | 19120 | 23646 | 17165 | 23244 | | 460 | | 29799 | 7809 | | 10349 | | 16714 | 9313 | 8873 | 6111 | 9171 | 25806 | 18089 | 19481 | 19074 | 24817 | 15693 | 15776 | 18429 | 15571 | 15234 | | 470 | | 11920 | 13488 | | 35875 | 5891 | 9286 | 6652 | 4437 | 3395 | 9171 | 16129 | 20967 | 19050 | 15540 | 19975 | 13020 | 22378 | 22510 | 14059 | 16472 | | 480 | 3016 | 5960 | 9229 | | 15178 | | 11143 | 6652 | 13310 | 3395 | 6114 | 23386 | 16677 | 16405 | 12790 | 18839 | 13131 | 17405 | 17632 | 11081 | 12447 | | 490 | 6033 | 11920 | 13488 | | 25526 | | 9286 | 1330 | 4437 | 4753 | 3669 | 16128 | 15922 | 12338 | 14695 | 8835 | 9100 | 13396 | 17016 | 12833 | 12802 | | 500 | 12066 | 23840 | 7809 | 7758 | 18627 | 5891 | 7428 | 3991 | 1479 | 4074 | 5503 | 15321 | 10626 | 10249 | 12040 | 8354 | 12830 | 10426 | 13662 | 9443 | 8683 | Table 3.2.5.2.b. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | Hook-an | d-line | | | | | | | | | Y | 'ear | | | | | | | | | | |-------|---------|--------|------|------|-------|-------|-------|------|------|------|------|-------|-------|-------|-------|-------|-------|------|-------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 12066 | 23840 | 9229 | 9169 | 28286 | | 7428 | 3991 | 2958 | 2716 | 6114 | 8064 | 9686 | 8110 | 8207 | 9135 | 11541 | 6264 | 11824 | 8618 | 5711 | | 520 | 15082 | 29799 | 2840 | 2821 | 13798 | 5891 | 3714 |
1330 | 2958 | 3395 | 3669 | 18547 | 5857 | 8568 | 12427 | 7504 | 9528 | 8460 | 13875 | 8532 | 6052 | | 530 | 3016 | 5960 | 6389 | 6348 | 15178 | 11781 | 1857 | | 1479 | 2716 | 3057 | 13709 | 15210 | 10374 | 3911 | 4571 | 9531 | 6122 | 10074 | 6068 | 4183 | | 540 | 3016 | 5960 | 2130 | 2116 | 7589 | | 11143 | 1330 | 2958 | 4074 | 3669 | 22579 | 11715 | 8063 | 8332 | 11502 | 7562 | 4178 | 5991 | 6879 | 4013 | | 550 | 9049 | 17880 | 4969 | 4937 | 9659 | 5891 | 3714 | | | 3395 | 1834 | 12902 | 9927 | 6170 | 4634 | 4696 | 7154 | 3255 | 4625 | 6311 | 2961 | | 560 | 12066 | 23840 | 1420 | 1411 | 3450 | 5891 | 9286 | | 1479 | 3395 | 5503 | 13709 | 5905 | 5293 | 6662 | 3682 | 5929 | 2171 | 5266 | 3803 | 2994 | | 570 | 3016 | 5960 | 2840 | 2821 | 3450 | 11781 | 7428 | | 2958 | 1358 | 4280 | 13709 | 4792 | 7147 | 3913 | 3181 | 4668 | 1037 | 5664 | 2934 | 1276 | | 580 | 6033 | 11920 | 1420 | 1411 | 3450 | | 7428 | | 4437 | 1358 | 4280 | 8064 | 3618 | 5231 | 2242 | 3573 | 2824 | 1984 | 4000 | 3903 | 2083 | | 590 | | | 3549 | 3527 | 1380 | | 9286 | | 2958 | 2037 | 2446 | 8064 | 1913 | 2807 | 3287 | 1117 | 3576 | 946 | 2305 | 1282 | 739 | | 600 | | | 1420 | 1411 | 690 | | 5571 | | | 2037 | 3057 | 7257 | 7043 | 3141 | 4630 | 1117 | 3914 | 1400 | 854 | 3347 | 1545 | | 610 | 3016 | 5960 | 2130 | 2116 | 3450 | | 1857 | | | 679 | 1834 | 4032 | 466 | 3796 | 2897 | 1936 | 1821 | 339 | 1722 | 1439 | 638 | | 620 | | | 2840 | 2821 | 4829 | | | | | | 611 | 4032 | 1968 | 2164 | 2898 | 298 | 2093 | 23 | 954 | 769 | 269 | | 630 | | | 710 | 705 | 2070 | | 1857 | | | 679 | 1223 | 4032 | 155 | 1125 | 2986 | 318 | 1218 | 140 | 583 | 413 | 806 | | 640 | | | 710 | 705 | 3450 | | | | | | 1834 | 0 | 389 | 408 | 1434 | 99 | | 269 | 285 | 256 | 538 | | 650 | | | 1420 | 1411 | 1380 | | | | | | 611 | 0 | | | | 99 | 469 | | 285 | | | | 660 | | | | | 2760 | | | | | | | 806 | 634 | 408 | | 819 | 338 | | 285 | | 269 | | 670 | | | | | 690 | | | | | 679 | | 0 | | | | 819 | | 269 | 285 | | | | 680 | | | | | 1380 | | | | | | 611 | | | 408 | | | | | | | | | 690 | | | | | 4829 | | | | | | 611 | 0 | | 408 | | | | | | | | | 700 | | | | | 1380 | | | | | | | | | | | | | | 285 | | | | 710 | | | | | 690 | | | | | | | | | | | | | | 285 | | | | 720 | | | | | 690 | | | | | | | | | 408 | | | | | | | | | 730 | | | | | 1380 | | | | | | | | | | | | 338 | | | | | | 740 | 750 | | | | | 1380 | | | | | | | | | 816 | | | | | | | | | 760 | | | | | 690 | | | | | | | | | | | | | | | | | | 770 | | | | | | | | | | | | | | 408 | | | | | | | | | 780 | 790 | 800 | | | | | 690 | | | | | | | | | | | | | | | | | | 810 | 820 | 830 | HL Total 473573 935703 675811 671451 300796 1060326 1140261 1462142 1844145 1844984 1807968 1194034 1872012 1805941 1572816 1119113 1350430 1245896 1498082 1333806 1142068 Table 3.2.5.2.b. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Y | ear | | | | | | | | | | |-------|-------|------|------|------|------|------|------|-------|------|------|------|------|------|-------|------|------|------|------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 170 | 180 | 190 | 200 | 210 | 220 | 230 | 240 | | | | | | | | | | | | | | 0 | 1 | 0 | 0 | 0 | 1007 | 0 | | | 250 | | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 252 | 0 | | | 260 | | | | | | | | | | | | | | 0 | 0 | 377 | 0 | 0 | 0 | 0 | | | 270 | | | | | | | | | | | | | | 0 | 0 | 251 | 0 | 0 | 84 | 0 | | | 280 | 708 | 330 | 432 | 1098 | 1159 | | 326 | | | | | | | 1 | 7 | 502 | 2 | 1 | 175 | 3 | | | 290 | 450 | 210 | 275 | 699 | 738 | | 208 | 1408 | | | | 361 | 431 | 1 | 699 | 1005 | 247 | 189 | 1600 | 3 | | | 300 | 1608 | 749 | 983 | 2495 | 2635 | 117 | 742 | 1408 | 4359 | 1605 | 936 | 1083 | 3549 | 3 | 2560 | 2611 | 1244 | 676 | 2068 | 150 | 151 | | 310 | 772 | 359 | 472 | 1197 | 1265 | 156 | 356 | 1408 | 4359 | 1070 | 936 | 541 | 3647 | 627 | 2807 | 3884 | 2466 | 843 | 5134 | 221 | 135 | | 320 | 1094 | 509 | 668 | 1696 | 1792 | 39 | 504 | 7041 | 3114 | 2139 | 1248 | 1263 | 3285 | 940 | 6091 | 2566 | 1176 | 617 | 3050 | 216 | 318 | | 330 | 450 | 210 | 275 | 699 | 738 | 20 | 208 | 2817 | 1868 | 4814 | 3121 | 902 | 3118 | 2500 | 4355 | 2987 | 2464 | 2366 | 3489 | 543 | 441 | | 340 | 1029 | 479 | 629 | 1597 | 1686 | 98 | 475 | 16899 | 1868 | 1070 | 624 | 1263 | 4677 | 3142 | 5939 | 2872 | 1533 | 1230 | 3648 | 503 | 347 | | 350 | 836 | 389 | 511 | 1297 | 1370 | 98 | 386 | 8450 | 3736 | 3744 | 2185 | 1805 | 3883 | 1876 | 2582 | 927 | 730 | 1189 | 2815 | 496 | 357 | | 360 | 1286 | 599 | 786 | 1996 | 2108 | 508 | 593 | 5633 | 9963 | 2674 | 1873 | 2707 | 6041 | 17394 | 2754 | 938 | 829 | 439 | 1417 | 427 | 365 | | 370 | 1094 | 509 | 668 | 1696 | 1792 | 450 | 504 | 5633 | 8095 | 4279 | 2497 | 1985 | 5707 | 2814 | 3363 | 1880 | 1109 | 1933 | 3094 | 661 | 539 | | 380 | 1029 | 479 | 629 | 1597 | 1686 | 1427 | 475 | 2817 | 8718 | 4279 | 2497 | 2346 | 6305 | 3761 | 2313 | 1862 | 1156 | 2838 | 1507 | 1005 | 806 | | 390 | 193 | 90 | 118 | 299 | 316 | 821 | 89 | 1408 | 1245 | 1605 | 1248 | 1263 | 2589 | 4071 | 1578 | 1004 | 1156 | 2071 | 915 | 490 | 434 | | 400 | 322 | 150 | 197 | 499 | 527 | 1916 | 148 | | 2491 | 2139 | 1248 | 1263 | 2589 | 3134 | 1250 | 606 | 802 | 756 | 377 | 319 | 303 | | 410 | 129 | 60 | 79 | 200 | 211 | 2072 | 59 | | 1245 | 535 | 312 | 1263 | 4834 | 3767 | 1276 | 742 | 979 | 1695 | 731 | 405 | 368 | | 420 | 64 | 30 | 39 | 100 | 105 | 958 | 30 | | 623 | 535 | 312 | 1624 | 3452 | 2813 | 845 | 362 | 728 | 1319 | 717 | 163 | 192 | | 430 | 193 | 90 | 118 | 299 | 316 | 2228 | 89 | | 623 | 535 | 312 | 722 | 431 | 628 | 1005 | 242 | 820 | 756 | 650 | 90 | 138 | | 440 | 129 | 60 | 79 | 200 | 211 | 958 | 59 | | | 535 | 312 | 722 | 1726 | 1251 | 1026 | 479 | 692 | 1110 | 972 | 452 | 390 | | 450 | 129 | 60 | 79 | 200 | 211 | 2170 | 59 | | | | | 361 | 431 | 316 | 1304 | 1260 | 1116 | 1655 | 1550 | 376 | 263 | | 460 | 129 | 60 | 79 | 200 | 211 | 489 | 59 | | | 1605 | 1248 | 180 | 431 | 626 | 741 | 197 | 183 | 754 | 389 | 133 | 165 | | 470 | 129 | 60 | 79 | 200 | 211 | 1212 | 59 | | | 535 | 312 | 1083 | 2157 | 314 | 599 | 194 | 99 | 754 | 387 | 211 | 163 | | 480 | 257 | 120 | 157 | 399 | 422 | 430 | 119 | | | | | 722 | 1726 | 2 | 928 | 467 | 454 | 1130 | 341 | 147 | 294 | | 490 | 386 | 180 | 236 | 599 | 632 | 626 | 178 | | 623 | | 312 | 541 | 863 | 3 | 645 | 367 | 630 | 1110 | 1080 | 147 | 167 | | 500 | 257 | 120 | 157 | 399 | 422 | 254 | 119 | | 623 | 1070 | 624 | 180 | | 626 | 146 | 181 | 323 | 753 | 275 | 200 | 154 | Table 3.2.5.2.b. (Continued) Revised commercial landings of yellowtail snapper in numbers of fish in the Keys region by gear, year, and 10-mm length category | Gear | Other | | | | | | | | | | Y | 'ear | | | | | | | | | | |------------|----------|-------|------|-------|-------|-------|------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 510 | 386 | 180 | 236 | 599 | 632 | 489 | 178 | | | | | 180 | 3109 | 3 | 1197 | 772 | 972 | 715 | 1487 | 305 | 274 | | 520 | 322 | 150 | 197 | 499 | 527 | 156 | 148 | | | 535 | 312 | 902 | 2157 | 2 | 150 | 182 | 407 | 378 | 361 | 122 | 97 | | 530 | 450 | 210 | 275 | 699 | 738 | 371 | 208 | | | | | 361 | 863 | 314 | 805 | 573 | 485 | 922 | 912 | 114 | 78 | | 540 | 322 | 150 | 197 | 499 | 527 | 195 | 148 | | | | | 541 | 863 | 313 | 610 | 551 | 617 | 357 | 786 | 176 | 121 | | 550 | 450 | 210 | 275 | 699 | 738 | 313 | 208 | | | | | 902 | 1726 | 1 | 247 | 165 | 221 | 2 | 80 | 31 | 27 | | 560 | 450 | 210 | 275 | 699 | 738 | 195 | 208 | | | | | 361 | 863 | 1 | 73 | 27 | 120 | 1 | 138 | 21 | 18 | | 570 | 257 | 120 | 157 | 399 | 422 | 235 | 119 | | | | | 361 | 431 | 1 | 221 | 156 | 44 | 189 | 61 | 24 | 21 | | 580 | 129 | 60 | 79 | 200 | 211 | 117 | 59 | | | | | 180 | 431 | 313 | 48 | 18 | 26 | 1 | 36 | 93 | 71 | | 590 | 129 | 60 | 79 | 200 | 211 | 274 | 59 | | | | | 180 | 431 | 313 | 62 | 23 | 33 | 1 | 45 | 18 | 16 | | 600 | 64 | 30 | 39 | 100 | 105 | 215 | 30 | | | | | 180 | 431 | 0 | 32 | 12 | 17 | 1 | 24 | 88 | 66 | | 610 | 64 | 30 | 39 | 100 | 105 | 254 | 30 | | | | | | | 0 | 34 | 13 | 18 | 1 | 25 | 10 | 9 | | 620 | 257 | 120 | 157 | 399 | 422 | 274 | 119 | | | | 312 | | | 1 | 20 | 6 | 10 | 189 | 16 | 6 | 4 | | 630 | 129 | 60 | 79 | 200 | 211 | 117 | 59 | | | | | | | 0 | 4 | 1 | 2 | 0 | 3 | 1 | 0 | | 640 | | | | | | 195 | | | | 535 | 312 | | | 0 | 12 | 4 | 6 | 0 | 9 | 3 | 3 | | 650 | 64 | 30 | 39 | 100 | 105 | 215 | 30 | | | | | | | 0 | 12 | 4 | 88 | 0 | 10 | 4 | 3 | | 660 | | | | | | 215 | | | | | | | | 0 | 17 | 6 | 9 | 0 | 97 | 5 | 4 | | 670 | | | | | | 98 | | | | | | | | 0 | 4 | 1 | 2 | 0 | 3 | 1 | 1 | | 680 | | | | | | 59 | | | | | | | | 0 | 2 | 1 | 1 | 0 | 2 | 1 | 0 | | 690 | | | | | | 20 | | | | | | | | 0 | 4 | 1 | 2 | 0 | 3 | 1 | 1 | | 700 | | | | | | 39 | | | | | | | | 0 | 6 | 2 | 3 | 0 | 4 | 2 | 1 | | 710 | | | | | | 39 | | | | | | | | 0 | 2 | 1 | 1 | 0 | 1 | 1 | 0 | | 720 | | | | | | 137 | | | | | | | | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | | 730 | | | | | | | | | | | | | | 0 | 2 | 1 | 1 | 0 | 1 | 1 | 0 | | 740 | | | | | | 39 | | | | | | | | 0
 4 | 1 | 2 | 0 | 3 | 1 | 1 | | 750 | | | | | | | | | | | | | | 0 | 2 | 1 | 1 | 0 | 1 | 1 | 0 | | 760 | 0.4 | 00 | 00 | 400 | 405 | | | | | | | | | 0 | 4 | 1 | 2 | 0 | 3 | 1 | 1 | | 770 | 64 | 30 | 39 | 100 | 105 | | 30 | | | | | | | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | | 780 | 790 | | | | | | | | | | | | | | 0 | 0 | | | 0 | 4 | 4 | 0 | | 800 | | | | | | 20 | | | | | | | | 0 | 2 | 1 | 1 | 0 | 1 | 1 | 0 | | 810 | | | | | | 20 | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 820 | 830 | 1. 10010 | 75.40 | 0001 | 05447 | 00557 | 04007 | 7471 | F 4000 | 50550 | 05001 | 00007 | 00000 | 70400 | F4074 | 40004 | 04000 | 04000 | 00044 | 44000 | 0000 | 7046 | | Other tota | 16210 | 7549 | 9904 | 25147 | 26557 | 21327 | 7474 | 54923 | 53553 | 35834 | 23097 | 28336 | 73180 | 51874 | 48391 | 31290 | 24032 | 28941 | 41836 | 8390 | 7310 | Table 3.3 Comparison of the methods used to estimate charterboat catches. The old method was based on responses of Florida residents and the new method calls 10% of the charterboat operators each week and asks for the number of trips that they made the previous week. | | (| Old Method | | N | lew Method | | | | | |------|----------|------------|---------|----------|------------|------------|---------|--------------|-------| | | Landings | Releases | Total | Landings | Releases | Total | | % Difference | Э | | Year | Numbers | Numbers | Numbers | Numbers | Numbers | Numbers La | andings | Releases | Total | | 2000 | 90,017 | 27,166 | 117,183 | 36992 | 12369 | 49361 | -59% | -54% | -58% | | 2001 | 112,648 | 23,039 | 135,687 | 53892 | 20151 | 74043 | -52% | -13% | -45% | Table 3.3.1. Estimated recreational landings in numbers of fish by fishing mode, region, and year. Type A fish are fish that the samplers observed, Type B1 fish were caught but not observed by the samplers, and Type B2 fish were released alive by the anglers. | | | - | | | Fishing m | node | | | | | = | | | |----------|------|--------|---------|---------|-----------|-----------|---------|---------|-------------|----------|--------|-------------|---------| | | | | Shore | | | Charterbo | at | | Private/ren | tal boat | | Regional to | otal | | Region | Year | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | | Atlantic | 1981 | 69490 | 20338 | 48491 | 0 |) | 0 | 16421 | 8 60743 | 25957 | 233708 | 81081 | 74448 | | | 1982 | 864 | 0 | 1850 | 0 |) | 0 | 5678 | 3 300112 | 77673 | 57647 | 300112 | 79523 | | | 1983 | 11682 | 2 0 | 8741 | 11889 |) | 0 | 9295 | 5 47742 | 35769 | 116526 | 47742 | 44510 | | | 1984 | 699 | 0 | 0 | 4056 | ; | 0 20: | 5 7584 | 4 5057 | 44378 | 80599 | 5057 | 44583 | | | 1985 | 1195 | 1200 | 14978 | 1405 | ; | 0 | 1680 | 1 315144 | 33158 | 19401 | 316344 | 48136 | | | 1986 | 0 | 47356 | 35517 | | | | 4385 | 4 12017 | 116318 | 43854 | 59373 | 151835 | | | 1987 | | | | 1456 | ; | 0 | 2992 | 7 24286 | 151289 | 31383 | 24286 | 151289 | | | 1988 | 0 | 3286 | 0 | 58087 | • | 0 | 10260 | 5 34279 | 12150 | 160692 | 37565 | 12150 | | | 1989 | 2656 | 0 | 7237 | 2593 | } | 0 | 3213 | 5 35097 | 54707 | 37384 | 35097 | 61944 | | | 1990 | 0 | 6400 | 32135 | 490 |) | 0 | 1531 | 5 94264 | 119057 | 15805 | 100664 | 151192 | | | 1991 | 0 | 0 | 34338 | 0 | 105 | 1 (| 1404 | 0 123337 | 144552 | 14040 | 124388 | 178890 | | | 1992 | 0 | 1113 | 54067 | 7488 | } | 710 | 7 5859 | 0 87070 | 347124 | 66078 | 88183 | 408298 | | | 1993 | 3336 | 4201 | 26209 | 2511 | | 270 | 9 11270 | 3 106795 | 226217 | 118550 | 110996 | 255135 | | | 1994 | 0 | 7814 | 18078 | | | | 4480 | 9 60365 | 141181 | 44809 | 68179 | 159259 | | | 1995 | 635 | 8398 | 5375 | | | | 3387 | 0 31158 | 240146 | 34505 | 39556 | 245521 | | | 1996 | 0 | 0 | 3479 | 8311 | | 0 | 3 4315 | 6 22130 | 169303 | 51467 | 22130 | 172782 | | | 1997 | 0 | 1138 | 8812 | 579 |) | 0 | 1568 | 6 38667 | 107513 | 16265 | 39805 | 116325 | | | 1998 | 0 | 0 | 6365 | 6773 | 1558 | 9 760 | 1 6597 | 0 18695 | 116498 | 72743 | 34284 | 130464 | | | 1999 | 0 | 1220 | 6920 | 7036 | ; | 742 | 5 3740 | 6 19746 | 179388 | 44442 | 20966 | 193733 | | | 2000 | 2355 | 1407 | 22941 | 6681 | 138 | 8 2014 | 6536 | 9 36180 | 156693 | 74405 | 38975 | 199774 | | | 2001 | 1266 | 0 | 35423 | 35073 | 258 | 2 1065 | | | 90980 | 57991 | 27645 | 137057 | | - | 2002 | 3016 | 1413 | 13451 | 14420 | 133 | 4 659 | 4 2780 | 6 14468 | 114704 | 45242 | 17215 | 134749 | Table 3.3.1. (Continued) Estimated recreational landings in numbers of fish by fishing mode, region, and year. Type A fish are fish that the samplers observed, Type B1 fish were caught but not observed by the samplers, and Type B2 fish were released alive by the anglers. | | | - | | | Fishing m | node | | | | | _ | | | |--------|------|--------|--------------|---------|-----------|-----------|---------|----------|-------------|----------|---------|-------------|---------| | | | | Shore | | | Charterbo | at | | Private/ren | tal boat | | Regional to | otal | | Region | Year | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | Type A | Type B1 | Type B2 | | Keys | 1981 | 87455 | 13781 | 4663 | 19145 | 5 (| 1770 | 1114020 | 97929 | 105185 | 1220620 | 111710 | 111618 | | | 1982 | 33769 | 122158 | 39772 | 66563 | 3 (|) (| 773275 | 124308 | 199515 | 873607 | 246466 | 239287 | | | 1983 | 61461 | 137397 | 34946 | 57824 | 11764 | 57191 | 82870 | 97446 | 78489 | 202155 | 246607 | 170626 | | | 1984 | 120637 | 50670 | 142532 | 11694 | 1745 | 2328 | 191897 | 1003249 | 744297 | 324228 | 1055664 | 889157 | | | 1985 | 22224 | 8218 | 15505 | 1843 | 1870 |) (| 292523 | 87667 | 75752 | 316590 | 97755 | 91257 | | | 1986 | 25385 | 13077 | 26155 | 24344 | 3559 | 5246 | 86631 | 84696 | 94533 | 136360 | 101332 | 125934 | | | 1987 | 13786 | C | 117739 | 23538 | 41211 | 19056 | 284980 | 44959 | 457394 | 322304 | 86170 | 594189 | | | 1988 | 0 | 2273 | 66519 | 42936 | 27109 | 73891 | 177386 | 40865 | 280694 | 220322 | 70247 | 421104 | | | 1989 | 11537 | C | 131305 | 31739 | 9293 | 9874 | 386599 | 182694 | 526928 | 429875 | 191987 | 668107 | | | 1990 | 10360 | 2587 | 37171 | 36362 | 12968 | 38182 | 592389 | 59731 | 352150 | 639111 | 75286 | 427503 | | | 1991 | 46888 | 19445 | 413588 | 69516 | 14618 | 180205 | 702966 | 9270 | 2432028 | 819370 | 43333 | 3025821 | | | 1992 | 12910 | C | 110445 | 134114 | 86296 | 89919 | 67092 | 70969 | 514919 | 214116 | 157265 | 715283 | | | 1993 | 13154 | 8611 | 246477 | 75028 | 32871 | 73463 | 172761 | 126168 | 828246 | 260943 | 167650 | 1148186 | | | 1994 | 11836 | 1462 | 96335 | 78666 | 19922 | 27258 | 123578 | 119940 | 495663 | 214080 | 141324 | 619256 | | | 1995 | 2982 | 10461 | 143817 | 49209 | 38348 | 3 50051 | 116002 | 134081 | 483201 | 168193 | 182890 | 677069 | | | 1996 | 11822 | C | 76299 | 77743 | 6350 | 31392 | 130397 | 12906 | 486557 | 219962 | 19256 | 594248 | | | 1997 | 0 | 4107 | 102224 | 122868 | 7205 | 72128 | 191783 | 795 | 816119 | 314651 | 12107 | 990471 | | | 1998 | 0 | C | 141019 | 117192 | 9907 | 70737 | ' 118134 | . 0 | 329552 | 235326 | 9907 | 541308 | | | 1999 | 787 | C | 27347 | 102244 | 11341 | 33976 | 84866 | 3059 | 264588 | 187897 | 14400 | 325911 | | | 2000 | 11842 | 11842 0 4622 | | 36127 | ' 865 | 12369 | 83032 | 2 0 | 173741 | 131001 | 865 | 232338 | | | 2001 | 0 | C | 88456 | 52447 | 1445 | 20151 | 44440 | 4552 | 113167 | 96887 | 5997 | 221774 | | | 2002 | 0 | C | 24214 | 80624 | 793 | 3 24131 | 106653 | 22375 | 153262 | 187277 | 23168 | 201607 | Table 3.3.2. Numbers of recreational trips by region and year. The number of trips were post-stratified to those from Palm Beach-Dade counties and those from Monroe county. | _ | Palm Be | each-Dade | Мо | nroe | To | tal | |------|-------------|----------------|-------------|----------------|-------------|----------------| | Year | Charterboat | Private/rental | Charterboat | Private/rental | Charterboat | Private/rental | | 1986 | 261997 | 1270121 | 62933 | 291677 | 324930 | 1561798 | | 1987 | 430645 | 1868502 | 92658 | 341888 | 523303 | 2210390 | | 1988 | 582077 | 2021493 | 84275 | 345729 | 666352 | 2367222 | | 1989 | 369727 | 1741539 | 95200 | 492153 | 464926 | 2233693 | | 1990 | 232594 | 1656442 | 95112 | 568457 | 327706 | 2224899 | | 1991 | 222301 | 2014621 | 164485 | 1073799 | 386786 | 3088420 | | 1992 | 226120 | 1843769 | 206936 | 824146 | 433056 | 2667915 | | 1993 | 338573 | 1460533 | 337557 | 901044 | 676130 | 2361578 | | 1994 | 363709 | 1461094 | 292449 | 791685 | 656158 | 2252779 | | 1995 | 463421 | 1416781 | 416647 | 660237 | 880068 | 2077018 | | 1996 | 450509 | 1212639 | 388582 | 733128 | 839091 | 1945767 | | 1997 | 407569 | 1285227 | 380603 | 818322 | 788172 | 2103549 | | 1998 | 376113 | 1297351 | 321167 | 408870 | 697279 | 1706221 | | 1999 | 221910 | 994729 | 291902 | 313000 | 513812 | 1307729 | | 2000 | 204057 | 1204010 | 265818 | 360465 | 469874 | 1564474 | | 2001 | 177737 | 1249253 | 237637 | 302963 | 415374 | 1552216 | | 2002 | 163974 | 1571691 | 225705 | 179958 | 389679 | 1751649 | Table 3.3.3. Recreational landings, discards, release mortality, and total kill by region and year. Release mortality was approximated as 30% of the fish that were released alive. The numbers are in thousands of fish. | _ | | Atlantic | | | | Keys | 3 | | |--------|----------|----------|----------|------------|----------|----------|----------|------------| | Year I | Landings | Releases | Rel Mort | Total kill | Landings | Releases | Rel Mort | Total kill | | 1981 | 314.8 | 74.4 | 22.3 | 337.1 | 1332.3 | 3 111.6 | 33.5 | 1365.8 | | 1982 | 357.8 | 79.5 | 23.9 | 381.6 | 1120.1 | 239.3 | 3 71.8 | 3 1191.9 | | 1983 | 164.3 | 44.5 | 13.4 | 177.6 | 448.8 | 3 170.6 | 51.2 | 499.9 | | 1984 | 85.7 | 44.6 | 13.4 | 99.0 | 1379.9 | 889.2 | 266.7 | 7 1646.6 | | 1985 | 335.7 | 48.1 | 14.4 | 350.2 | 414.3 | 91.3 | 3 27.4 | 441.7 | | 1986 | 103.2 | 151.8 | 45.6 | 148.8 | 237.7 | 125.9 | 37.8 | 3 275.5 | |
1987 | 55.7 | 151.3 | 45.4 | 101.1 | 408.5 | 5 594.2 | 178.3 | 586.7 | | 1988 | 198.3 | 12.2 | 3.6 | 201.9 | 290.6 | 421.1 | 126.3 | 3 416.9 | | 1989 | 72.5 | 61.9 | 18.6 | 91.1 | 621.9 | 668.1 | 200.4 | 822.3 | | 1990 | 116.5 | 151.2 | 45.4 | 161.8 | 714.4 | 427.5 | 128.3 | 842.6 | | 1991 | 138.4 | 178.9 | 53.7 | ' 192.1 | 862.7 | 3025.8 | 907.7 | 7 1770.4 | | 1992 | 154.3 | 408.3 | 122.5 | 276.8 | 371.4 | 715.3 | 3 214.6 | 586.0 | | 1993 | 229.5 | 255.1 | 76.5 | 306.1 | 428.6 | 1148.2 | 344.5 | 773.0 | | 1994 | 113.0 | 159.3 | 47.8 | 160.8 | 355.4 | 619.3 | 185.8 | 3 541.2 | | 1995 | 74.1 | 245.5 | 73.7 | 147.7 | 351.1 | 677.1 | 203.1 | 554.2 | | 1996 | 73.6 | 172.8 | 51.8 | 125.4 | 239.2 | 2 594.2 | 178.3 | 3 417.5 | | 1997 | 56.1 | 116.3 | 34.9 | 91.0 | 326.8 | 990.5 | 297. | 623.9 | | 1998 | 107.0 | 130.5 | 39.1 | 146.2 | 245.2 | 2 541.3 | 3 162.4 | 407.6 | | 1999 | 65.4 | 193.7 | 58.1 | 123.5 | 202.3 | 325.9 | 97.8 | 300.1 | | 2000 | 113.4 | 199.8 | 59.9 | 173.3 | 131.9 | 232.3 | 69.7 | 7 201.6 | | 2001 | 85.6 | 137.1 | 41.1 | 126.8 | 102.9 | 221.8 | 66.5 | 169.4 | | 2002 | 62.5 | 134.7 | 40.4 | 102.9 | 210.4 | 201.6 | 60.5 | 5 270.9 | Table 3.3.4.a. Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm total length category. | Region | Atlantic | | | | | | | | | | Υ | ear | | | | | | | | | | |--------|----------|------|-------|------|------|------|------|-------|------|------|------|------|-------|------|------|------|------|-------|------|-------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 110 | 120 | | 130 | | 140 | | 150 | | 160 | | 170 | 6126 | 724 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 180 | 6126 | 1809 | 4130 | 834 | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 190 | 0 | 724 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 200 | 3063 | 362 | 0 | 0 | 281 | 1271 | 494 | 2143 | 343 | 0 | 0 | 590 | 2044 | 404 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210 | 6126 | 1085 | 1377 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 220 | 6126 | 1809 | 1377 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 230 | 9189 | 1447 | 0 | 1668 | 281 | 0 | 0 | 0 | 343 | 368 | 206 | 0 | 0 | 0 | 332 | 1009 | 117 | 0 | 0 | 0 | 0 | | 240 | 0 | 1447 | 2753 | 1668 | 281 | 0 | 0 | 0 | 343 | 368 | 206 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 250 | 6126 | 1809 | 1377 | 1668 | 281 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 260 | 12252 | 2532 | 0 | 834 | 281 | 636 | 247 | 0 | 343 | 368 | 0 | 590 | 2044 | 404 | 0 | 0 | 0 | 0 | 0 | 1145 | 0 | | 270 | 18379 | 4341 | 2753 | 2502 | 561 | 636 | 494 | 2143 | 1029 | 735 | 206 | 590 | 0 | 0 | 0 | 0 | 117 | 0 | 753 | 0 | 0 | | 280 | 0 | 724 | 0 | 834 | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 753 | 0 | 0 | | 290 | 6126 | 2171 | 2753 | 1668 | 281 | 0 | 494 | 4285 | 1029 | 368 | 619 | 1770 | 0 | 807 | 1327 | 2018 | 819 | 8313 | 2260 | 1145 | 1500 | | 300 | 12252 | 2171 | 1377 | 834 | 561 | 1907 | 741 | | | | 206 | 590 | | 404 | 995 | 2018 | 819 | 3118 | 753 | 2289 | 5749 | | 310 | 15316 | 2532 | 2753 | 1668 | 982 | 3178 | 1236 | | | 368 | 1239 | 4130 | 2044 | 1211 | 2654 | 6055 | 1755 | 5196 | 4520 | 4579 | 5249 | | 320 | | 362 | 1377 | 2502 | 561 | 636 | 494 | 4285 | 686 | | 206 | 590 | | 807 | 1991 | 4037 | 819 | 1039 | 3013 | 2289 | 3250 | | 330 | 12252 | 3256 | 5506 | 834 | 140 | | | | | | 1445 | 6490 | 8176 | 2018 | 995 | 2018 | 936 | 5196 | 6026 | 3434 | 4499 | | 340 | 33694 | 4703 | 2753 | 4170 | 842 | 1271 | 494 | 2143 | 343 | 368 | 1032 | 3540 | 2044 | 1211 | 1659 | 3027 | 1287 | 8313 | 3013 | 2289 | 3749 | | 350 | 21442 | 4703 | 5506 | 2502 | 421 | 636 | 247 | | | | 826 | 5310 | 10220 | 2826 | 1991 | 4037 | 1170 | 3118 | 753 | 11447 | 5499 | | 360 | | 1085 | 2753 | 1668 | 281 | | 247 | 2143 | 1029 | 1103 | 1239 | 3540 | 4088 | 2422 | 2986 | 5046 | 1053 | 4157 | 4520 | 3434 | 5499 | | 370 | 39821 | 8682 | 11012 | 1668 | 561 | 1907 | 1236 | 6428 | 1029 | | 619 | 4720 | 10220 | 3633 | 3650 | 7064 | 1521 | 5196 | 3766 | 6868 | 4499 | | 380 | 12252 | 3618 | 6883 | 8340 | 1403 | | 741 | 6428 | 1029 | | | 2360 | 8176 | 3633 | 2654 | 3027 | 1053 | 6235 | | 6868 | 3250 | | 390 | 6126 | 2171 | 5506 | 4170 | 701 | | 494 | 4285 | 686 | 735 | 619 | 4130 | 8176 | 3633 | 2322 | 2018 | 1287 | 8313 | 2260 | 2289 | 2000 | | 400 | | 1447 | 4130 | 834 | 140 | 636 | 247 | | 343 | 368 | 413 | 4130 | 12264 | 2826 | 332 | | 117 | 1039 | 2260 | 2289 | 2000 | | 410 | 3063 | 1809 | 2753 | 9174 | 1683 | 1271 | 988 | 6428 | 1372 | 368 | 206 | 3540 | 10220 | 2422 | 664 | 1009 | 1521 | 10392 | 1507 | 1145 | 2500 | | 420 | 3063 | 2894 | 8259 | 8340 | 1403 | | 741 | 6428 | 1029 | | 206 | 1180 | 2044 | 404 | 332 | 1009 | 702 | 5196 | 753 | | 2000 | | 430 | 6126 | 2894 | 5506 | 9174 | 2805 | 6991 | 3707 | 14998 | 3430 | 1470 | 1239 | 3540 | 2044 | 1211 | 995 | 1009 | 234 | 1039 | 2260 | 2289 | 2250 | Table 3.3.4.a. (Continued) Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm length category. | Math | Region | Atlantic | | | | | | | | | | Y | ear | | | | | | | | | | |--|--------|----------|------|------|-------|------|------|------|-------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Math | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 460 3063 2894 8259 15012 4068 7627 2965 10713 3430 1838 413 1770 6132 1211 664 2018 234 753 4579 500 470 770 | 440 | 3063 | 1809 | 5506 | 5838 | 1543 | 3813 | 2965 | 14998 | 2744 | 368 | 206 | 1770 | 4088 | 1211 | 995 | 2018 | 234 | | 1507 | 1145 | 1000 | | 470 | 450 | | 1809 | 6883 | 2502 | 561 | 636 | 988 | 6428 | 1029 | 368 | 413 | 1770 | 2044 | 1211 | 995 | 1009 | 117 | | | 5723 | 1750 | | 480 | 460 | 3063 | 2894 | 8259 | 15012 | 4068 | 7627 | 2965 | 10713 | 3430 | 1838 | 413 | 1770 | 6132 | 1211 | 664 | 2018 | 234 | | 753 | 4579 | 500 | | Mail | 470 | | 724 | 1377 | 2502 | 421 | 636
 988 | 6428 | 1029 | 368 | 206 | 1180 | 2044 | 404 | | | | | 1507 | 2289 | 500 | | 500 2532 8259 834 140 494 4268 1029 | 480 | | 2171 | 2753 | 834 | 140 | 1907 | 741 | | | | | 1770 | 6132 | 2018 | 995 | 1009 | 117 | | | 1145 | | | 510 724 2753 1668 982 3813 2718 10713 2744 1103 413 590 2044 807 332 520 724 2753 1668 982 2813 2718 10713 2744 1103 413 590 2044 807 332 530 362 1377 421 1907 1730 8570 3843 2205 413 1180 2044 404 550 362 1377 6672 169 247 2143 343 1770 2044 1615 1327 560 724 1377 6672 1662 636 247 2143 343 1770 2044 1615 995 570 362 1377 247 2143 343 590 2044 404 1145 1145 600 3063 724 1377 247 2143 343 590 2044 404 | 490 | | 362 | 1377 | | 140 | 636 | 741 | 6428 | 1715 | 735 | | 1180 | 4088 | 1211 | 332 | | | | | 2289 | 750 | | 520 7.24 2753 1668 982 3813 2718 10713 2744 1103 413 590 2044 807 332 530 362 1377 421 1907 1730 8870 3430 2205 413 1180 2044 404 | 500 | | 2532 | 8259 | 834 | 140 | | 741 | 6428 | 1029 | | | 590 | 2044 | 404 | 332 | 1009 | 234 | 1039 | 753 | 1145 | | | 530 362 1377 421 1907 1730 8570 3430 2205 413 1180 2044 404 <td< td=""><td>510</td><td></td><td></td><td></td><td>834</td><td>140</td><td></td><td>494</td><td>4285</td><td>1029</td><td>368</td><td></td><td></td><td></td><td>404</td><td>332</td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | 510 | | | | 834 | 140 | | 494 | 4285 | 1029 | 368 | | | | 404 | 332 | | | | | | | | 540 1085 2753 140 1271 494 2143 343 1103 826 590 1615 1327 550 362 1377 6672 1262 636 247 2143 343 368 413 1770 2044 1615 1927 570 753 580 1085 2753 247 2143 343 247 2143 343 2590 2044 404 404 1145 600 3063 724 247 2143 343 247 2143 343 248 590 2044 404 404 1145 610 603 362 1377 247 2143 343 248 249 2143 343 249 247 2143 343 249 247 2143 343 249 249 | 520 | | 724 | 2753 | 1668 | 982 | 3813 | 2718 | 10713 | 2744 | 1103 | 413 | 590 | 2044 | 807 | 332 | | | | | | | | 550 362 1377 662 1262 636 247 2143 343 343 1615 1327 560 724 1377 6672 1262 636 247 2143 343 368 413 1770 2044 1615 995 570 753 754 754 754 754 <td< td=""><td>530</td><td></td><td>362</td><td>1377</td><td></td><td>421</td><td>1907</td><td>1730</td><td>8570</td><td>3430</td><td>2205</td><td>413</td><td>1180</td><td>2044</td><td>404</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | 530 | | 362 | 1377 | | 421 | 1907 | 1730 | 8570 | 3430 | 2205 | 413 | 1180 | 2044 | 404 | | | | | | | | | 560 724 1377 6672 1262 636 247 2143 343 368 413 1770 2044 1615 995 570 753 75 | 540 | | 1085 | 2753 | | 140 | 1271 | 494 | 2143 | 1372 | 1103 | 826 | 590 | | 1615 | 1327 | | | | | | | | 570 753 580 1085 2753 590 362 1377 247 2143 343 590 2044 404 1145 600 3083 724 247 2143 343 590 2044 404 1145 620 247 2143 343 244 404 1445 1445 630 362 1377 247 2143 343 247 247 248 247 248 247 248 24 | 550 | | 362 | 1377 | | | | 247 | 2143 | 343 | | | | | 1615 | 1327 | | | | | | | | 580 1085 2753 590 362 1377 247 2143 343 590 2044 404 1145 600 3063 724 247 2143 343 590 2044 404 1145 610 247 2143 343 | 560 | | 724 | 1377 | 6672 | 1262 | 636 | 247 | 2143 | 343 | 368 | 413 | 1770 | 2044 | 1615 | 995 | | | | | | | | 590 362 1377 247 2143 343 590 2044 404 1145 600 3063 724 247 2143 343 590 2044 404 1145 610 247 2143 343 | 570 | | | | | | | | | | | | | | | | | | | 753 | | | | 600 3063 724 247 2143 343 590 2044 404 1145 610 247 2143 343 590 2044 404 1145 620 247 2143 343 | 580 | | 1085 | 2753 | 610 247 2143 343 620 247 2143 343 630 362 1377 640 650 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 590 | | 362 | 1377 | | | | 247 | 2143 | 343 | | | | | | | | | | | 1145 | | | 620 247 2143 343 630 362 1377 640 650 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 600 | 3063 | 724 | | | | | 247 | 2143 | 343 | | | 590 | 2044 | 404 | | | | | | 1145 | | | 630 362 1377 640 650 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 610 | | | | | | | 247 | 2143 | 343 | | | | | | | | | | | | | | 640 650 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 620 | | | | | | | 247 | 2143 | 343 | | | | | | | | | | | | | | 650 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 630 | | 362 | 1377 | 660 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 640 | 670 362 1377 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 680 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 660 | 690 247 2143 343 700 247 2143 343 710 720 730 740 750 760 | 670 | | 362 | 1377 | 700 247 2143 343 710 720 730 740 750 760 | 710 720 730 740 750 760 | 690 | | | | | | | | 2143 | | | | | | | | | | | | | | | 720
730
740
750
760 | | | | | | | | 247 | 2143 | 343 | | | | | | | | | | | | | | 730
740
750
760 | 740
750
760 | 750
760 | 760 | 770 | 770 | Table 3.3.4.a. (Continued) Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm length category. | Region / | Atlantic | | | | | | | | | | ١ | ⁄ear | | | | | | | | | | |----------|----------|-------|--------|--------|-------|-------|-------|--------|-------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 780 | 790 | | | | | | | 247 | 2143 | 343 | | | | | | | | | | | | | | 800 | | | | | | | 247 | 2143 | 343 | | | | | | | | | | | | | | Total | 254239 | 81760 | 133525 | 104248 | 24967 | 43854 | 31383 | 160692 | 37384 | 15805 | 14040 | 66078 | 118550 | 44809 | 34505 | 51467 | 16265 | 76899 | 44442 | 74404 | 57992 | Table 3.3.4.b. Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm length category. | Region K | eys | | | | | | | | | | Y | 'ear | | | | | | | | | | |----------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 110 | | | 1378 | 120 | 130 | | 4485 | 140 | | 4485 | 150 | | 4485 | 1378 | 160 | | 8971 | 2756 | 170 | 7538 | 4485 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 180 | 7538 | 13456 | 0 | 18902 | 5939 | 631 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 814 | 0 | 0 | 0 | 0 | 318 | 0 | 0 | | 190 | 15076 | 4485 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1099 | 0 | 0 | 0 | 0 | 0 | 0 | | 200 | 22614 | 8971 | 1378 | 12602 | 5939 | 631 | 0 | 0 | 0 | 0 | 0 | 0 | 1261 | 814 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 210 | 37689 | 8971 | 0 | 12602 | 5939 | 1894 | 2755 | 0 | 4018 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
| 0 | | 220 | 22614 | 13456 | 1378 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1261 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 230 | 37689 | 17941 | 1378 | 0 | 5939 | 1263 | 2755 | 0 | 0 | 10477 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 240 | 7538 | 4485 | 2756 | 12602 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 531 | 0 | 0 | 0 | | 250 | 97992 | 8971 | 2756 | 6301 | 5939 | 1894 | 2755 | 0 | 0 | 0 | 0 | 1338 | 0 | 0 | 0 | 0 | 0 | 531 | 0 | 250 | 0 | | 260 | 67841 | 0 | 5512 | 0 | 5939 | 2525 | 8264 | 0 | 4018 | 0 | 5426 | 0 | 2521 | 0 | 0 | 5365 | 0 | 531 | 0 | 0 | 0 | | 270 | 75379 | 22427 | 13780 | 31504 | 0 | 1894 | 5509 | 2654 | 4018 | 10477 | 5426 | 0 | 2521 | 1628 | 0 | 0 | 0 | 0 | 318 | 0 | 0 | | 280 | 37689 | 4485 | 2756 | 0 | 5939 | 631 | 0 | 0 | 8035 | 0 | 0 | 1338 | 0 | 3256 | 3298 | 5365 | 1374 | 1062 | 0 | 501 | 0 | | 290 | 67841 | 22427 | 19292 | 31504 | 0 | 2525 | 8264 | 7963 | 4018 | 0 | 10853 | 0 | 8824 | 814 | 3298 | 10730 | 9618 | 2656 | 2229 | 2505 | 342 | | 300 | 37689 | 17941 | 8268 | 31504 | 5939 | 1263 | 2755 | 5309 | 12053 | 10477 | | 4015 | 17648 | 8954 | 4397 | 2682 | 15114 | 5312 | 3822 | 1252 | 2054 | | 310 | 82916 | 35883 | 27561 | 12602 | | 1894 | 8264 | 13272 | 4018 | 20954 | 21705 | 1338 | 18909 | 8954 | 6596 | | 23358 | 13811 | 7643 | 6012 | 3766 | | 320 | 30151 | 17941 | 8268 | | 5939 | 2525 | 5509 | 2654 | 12053 | 20954 | 10853 | 4015 | 15127 | 5698 | 12092 | | 16488 | 13280 | 10828 | 7514 | 2739 | | 330 | 15076 | 49339 | 28939 | 6301 | | 5050 | 19283 | 10618 | 12053 | 73341 | 43410 | 5353 | 22691 | 11396 | 6596 | 5365 | 28854 | 18061 | 14968 | 10019 | 3424 | | 340 | 15076 | 26912 | 31695 | 6301 | | 5682 | 24793 | 5309 | 20088 | 31432 | 5426 | 2676 | 25212 | 13024 | 12092 | 10730 | 13740 | 22311 | 10828 | 7264 | 6847 | | 350 | 67841 | 26912 | 27561 | 25203 | 23758 | 5682 | 13774 | 7963 | 20088 | 52386 | 16279 | 2676 | 8824 | 8954 | 15390 | 10730 | 16488 | 13811 | 14013 | 10771 | 5478 | | 360 | 15076 | 4485 | 6890 | 6301 | 5939 | 2525 | 8264 | 2654 | 12053 | 10477 | 27131 | 5353 | 27733 | 11396 | 12092 | 2682 | 13740 | 20717 | 12102 | 12023 | 4108 | | 370 | 22614 | 53824 | 15158 | 37805 | 17818 | 8838 | 30302 | 2654 | 24105 | 31432 | 43410 | 5353 | 21430 | 18722 | 18688 | 5365 | 20610 | 19124 | 19745 | 8767 | 7532 | | 380 | 37689 | 22427 | 20670 | 12602 | 23758 | 5050 | 11019 | | 24105 | 31432 | 27131 | 6691 | 16388 | 23606 | 14291 | 8047 | 21984 | 15936 | 9873 | 11522 | 5478 | | 390 | 45227 | 17941 | 11024 | 6301 | 11879 | 5682 | 16528 | 7963 | 32140 | 20954 | 54263 | 6691 | 10085 | 8140 | 8794 | 37554 | 19236 | 13280 | 13057 | 8015 | 7874 | | 400 | 52765 | 13456 | 8268 | 6301 | 5939 | 5682 | 8264 | 2654 | 4018 | 10477 | 5426 | 5353 | 3782 | 9768 | 6596 | 13412 | 9618 | 10093 | 8280 | 3507 | 4108 | | 410 | 67841 | 58310 | 20670 | 6301 | 17818 | 10732 | 22038 | 5309 | 4018 | 41909 | 43410 | 4015 | 15127 | 13024 | 7695 | 18777 | 17862 | 11687 | 10509 | 5260 | 7874 | | 420 | 15076 | 40368 | 11024 | 18902 | | 5682 | 11019 | 10618 | 20088 | 52386 | 32558 | 12044 | 10085 | 7326 | 6596 | 21460 | 19236 | 9031 | 8917 | 6012 | 3766 | | 430 | 22614 | 17941 | 4134 | | 17818 | 3156 | 5509 | 18581 | 20088 | 52386 | 32558 | 12044 | 1261 | 8140 | 4397 | 8047 | 8244 | 6375 | 5732 | 2505 | 3424 | Table 3.3.4.b. (Continued) Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm length category. | Region | Keys | | | | | | | | | | Y | 'ear | | | | | | | | | | |-------------------------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|------|------|------|-------|-------|------|------|------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 440 | 30151 | 17941 | 12402 | | 11879 | 4419 | 13774 | 21236 | 8035 | 52386 | 21705 | 14720 | 1261 | 8140 | 3298 | 24142 | 6870 | 5843 | 3503 | 4258 | 3766 | | 450 | 7538 | 35883 | 1378 | 6301 | 5939 | 3156 | 11019 | 5309 | 4018 | 10477 | 10853 | 14720 | 1261 | 3256 | | 5365 | 6870 | 3187 | 4459 | 2505 | 4108 | | 460 | 7538 | 49339 | 4134 | 6301 | 11879 | 3788 | 11019 | 10618 | 16070 | 41909 | 37984 | 13382 | 3782 | 4070 | | 2682 | 2748 | 3187 | 2866 | 2254 | 3766 | | 470 | 7538 | 26912 | 12402 | 6301 | 17818 | 5682 | 16528 | | 4018 | 10477 | 32558 | 9368 | 1261 | 2442 | 2199 | 8047 | 1374 | 2656 | 3822 | 1503 | 2396 | | 480 | 15076 | 62795 | 6890 | 6301 | 5939 | 1894 | 5509 | 10618 | 12053 | | 32558 | 9368 | 3782 | 3256 | 4397 | 2682 | 5496 | 4781 | 1592 | 2254 | 3424 | | 490 | 15076 | 8971 | 1378 | | 5939 | 1263 | 2755 | 18581 | 12053 | | 10853 | 5353 | 1261 | 3256 | 1099 | | 5496 | 2656 | 3503 | 2254 | 1369 | | 500 | | 17941 | 2756 | 6301 | 11879 | 1263 | | 2654 | 12053 | 20954 | 27131 | 8029 | 1261 | 3256 | 2199 | | 10992 | 2656 | 4459 | 1252 | 342 | | 510 | 7538 | 26912 | | 18902 | 5939 | 2525 | 5509 | | 4018 | | 37984 | 9368 | 1261 | 1628 | | 2682 | 2748 | 2125 | 2229 | 501 | 1369 | | 520 | 15076 | 17941 | 1378 | 12602 | 17818 | 2525 | | | 20088 | | | 5353 | | 1628 | 2199 | | 2748 | | 1592 | 1753 | 2054 | | 530 | 7538 | 4485 | 1378 | 6301 | 5939 | 631 | | 2654 | 16070 | | 5426 | 4015 | 5042 | 814 | | | | | 1911 | 751 | 685 | | 540 | | 22427 | | | 5939 | 3156 | 5509 | 10618 | 8035 | | 37984 | 6691 | 2521 | 3256 | 2199 | | 2748 | 1594 | 1911 | 1753 | 685 | | 550 | 7538 | 8971 | | 6301 | | 1894 | 2755 | 2654 | 8035 | | 10853 | 4015 | | 2442 | 2199 | | 1374 | 531 | 637 | 751 | 1027 | | 560 | 7538 | 8971 | | 12602 | 5939 | 4419 | 8264 | | 8035 | | 32558 | 2676 | | 1628 | 1099 | 8047 | | 531 | 637 | 501 | 685 | | 570 | 15076 | 13456 | | | 5939 | 1263 | | | 4018 | | | 4015 | 1261 | 2442 | 2199 | | 1374 | 2125 | 318 | 751 | 685 | | 580 | | 17941 | | 6301 | 11879 | 3788 | 5509 | 7963 | 8035 | 10477 | 65115 | 2676 | 2521 | 1628 | | | 1374 | 531 | 318 | 751 | 342 | | 590 | 7538 | | | | 5939 | 2525 | | 2654 | 8035 | | 21705 | 2676 | | 1628 | 1099 | | 1374 | 1062 | 318 | 751 | 342 | | 600 | 15076 | 8971 | 1378 | 6301 | 11879 | 3788 | 5509 | 7963 | 8035 | | 16279 | 5353 | 1261 | | | | 1374 | 531 | | 1002 | 342 | | 610 | 7538 | 4485 | | | | 1263 | 5509 | 2654 | | | 5426 | 5353 | | | | | 1374 | | | 250 | 342 | | 620 | 7538 | | 1378 | | | 631 | | 5309 | 12053 | 10477 | 5426 | | | 2442 | | | 1374 | 1594 | 637 | 250 | | | 630 | | 4485 | | | | | | | 4018 | | 16279 | 1338 | 1261 | 814 | | | | | | 250 | | | 640 | | | | | | 1894 | 5509 | | | | 5426 | | | | | | | | | | 342 | | 650 | | | | | | 1263 | | | | | | 4015 | | 814 | | | | 531 | | 250 | | | 660 | 7500 | | | | | | | | 0005 | | | | 1001 | | | | | 531 | | 250 | | | 670 | 7538 | | | | | | | | 8035 | | | | 1261 | 044 | | | | | | 501 | | | 680 | | | | | | | | | | | | | | 814 | | | 4074 | | | | | | 690 | | | | | | | | | | | | | | | | | 1374 | | | | | | 700 | | | | | | | | | | | | | | | | | | 531 | | | | | 710 | | | | | | | | | | | | 1220 | | | | | | 551 | | | | | 720
730 | | | | | | | | | | | | 1338 | | | | | | | | | | | 730
740 | | | | | | | | 2654 | | | | | | | | | | | | | | | 7 4 0
750 | | | | | | | | 2054 | | | | | | | | | | | | | | | 760 | 770 | 110 | Table 3.3.4.b. (Continued) Numbers of recreational (MRFSS) harvested fish by region, year, and 10-mm length category. | Region I | Keys | | | | | | | | | | , | Year | | | | | | | | | | |----------|---------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 780 | 790 | 800 | Total | 1221133 | 919501 | 333483 | 403249 | 326669 | 136360 | 322304 | 220322 | 429876 | 639112 | 819369 | 214116 | 260942 | 214080 | 168192 | 219962 | 314651 | 235326 | 187896 | 131001 | 96886 | Table 3.4.1. Annual headboat landings in numbers, weight, and average weight by region and year. | | | Atlantic | | | Keys | | |------|---------|-----------|--------------|---------|-----------|--------------| | Year | Numbers | Kilograms | Ave_wgt (kg) | Numbers | Kilograms | Ave_wgt (kg) | | 1981 | 85545 | 61202 | 0.72 | 74428 | 3 42781 | 0.57 | | 1982 | 60536 | 45147 | 0.75 | 140757 | 7 87668 | 0.62 | | 1983 | 34994 | 22578 | 0.65 | 170331 | 91253 | 0.54 | | 1984 | 33961 | 22271 | 0.66 | 122354 | 71620 | 0.59 | | 1985 | 25770 | 15586 | 0.60 | 111863 | 59468 | 0.53 | | 1986 | 30530 | 19816 | 0.65 | 175664 | 99895 | 0.57 | | 1987 | 37043 | 18753 | 0.51 | 198487 | 7 109201 | 0.55 | | 1988 | 55253 | 32394 | 0.59 | 236124 | 151501 | 0.64 | | 1989 | 45494 | 28453 | 0.63 | 121417 | 7 74678 | 0.62 | | 1990 | 49226 | 24658 | 0.50 | 169573 | 123963 | 0.73 | | 1991 | 53551 | 23247 | 0.43 | 159995 | 135423 | 0.85 | | 1992 | 55624 | 25735 | 0.46 | 149879 | 91797 | 0.61 | | 1993 | 46052 | 24194 | 0.53 | 172735 | 147718 | 0.86 | | 1994 | 77001 | 38630 | 0.50 | 166190 | 83801 | 0.50 | | 1995 | 36444 | 20042 | 0.55 | 121101 | 54389 | 0.45 | | 1996 | 23445 | 11812 | 0.50 | 114190 | 52187 | 0.46 | | 1997 | 27014 | 16721 | 0.62 | 112850 | 51294 | 0.45 | | 1998 | 16159 | 9463 | 0.59 | 104394 | 46295 | 0.44 | | 1999 | 24786 | 13220 | 0.53 | 84491 | 34869 | 0.41 | | 2000 | 12234 | 5839 | 0.48 | 102276 | 37115 | 0.39 | | 2001 | 5039 | 2474 | 0.49 | 101191 | 41166 | 0.44 | Table 3.4.2. Headboat effort in thousands of angler-days for southeast Florida (Area 11) and the Florida Keys (Areas 12,17,18). | | Region | | |------|----------|--------| | Year | Atlantic | Keys | | 1981 | 154.747 | 71.709 | | 1982 | 154.558 | 71.614 | | 1983 | 129.643 | 64.721 | | 1984 | 122.446 | 71.314 | | 1985 |
119.169 | 67.227 | | 1986 | 128.513 | 76.218 | | 1987 | 136.723 | 82.174 | | 1988 | 115.978 | 76.641 | | 1989 | 132.944 | 81.586 | | 1990 | 147.006 | 81.182 | | 1991 | 127.765 | 68.468 | | 1992 | 107.043 | 68.002 | | 1993 | 91.020 | 74.698 | | 1994 | 113.326 | 64.656 | | 1995 | 94.293 | 58.261 | | 1996 | 93.797 | 58.821 | | 1997 | 64.450 | 56.059 | | 1998 | 53.946 | 49.605 | | 1999 | 65.261 | 41.781 | | 2000 | 76.250 | 46.228 | | 2001 | 62.271 | 45.321 | Table 3.4.3.a Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region | Atlantic | | | | | | | | | | Υ | ear | | | | | | | | | | |--------|----------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 180 | 190 | | | | | | | 36 | | | | | | | | 2 | | | | | | | | 200 | | | | | | | | | 56 | | | | | | 1 | | | 19 | | | | | 210 | 1 | | | | | | 36 | | | | | | | | 3 | | | | 45 | | | | 220 | | | | | | | | | 56 | | 35 | | | | 3 | 16 | | 56 | | | | | 230 | | | | 36 | | | 36 | 4 | 168 | | 35 | | 127 | | 2 | 47 | 66 | 19 | | | | | 240 | | | | 72 | 29 | | 36 | | 56 | | | 12 | | | 1 | 16 | 34 | 19 | 45 | | | | 250 | | | 233 | 181 | 87 | 30 | 72 | 4 | 168 | | | | 127 | | | 16 | | | 45 | | | | 260 | | 9 | 12 | 217 | 205 | 35 | 252 | 457 | 112 | 244 | | | 9 | | | 93 | 33 | 19 | 5 | 22 | 10 | | 270 | 133 | | 134 | 217 | 230 | 65 | 143 | 4 | 282 | 244 | 436 | 186 | | | | 47 | 34 | 37 | 45 | | 10 | | 280 | 267 | 575 | 208 | 253 | 204 | 65 | 573 | 118 | 339 | 94 | 104 | 709 | 9 | 156 | | 109 | 199 | 206 | 179 | 110 | 39 | | 290 | 1335 | 425 | 406 | 399 | 460 | 701 | 1929 | 1490 | 224 | 661 | 776 | 1057 | 382 | 623 | | 451 | 465 | 338 | 195 | 221 | 147 | | 300 | 936 | 876 | 538 | 869 | 576 | 978 | 2535 | 3315 | 956 | 1589 | 1953 | 4565 | 2199 | 5140 | 461 | 1741 | 630 | 600 | 637 | 572 | 236 | | 310 | 1869 | 1602 | 845 | 1050 | 1208 | 1436 | 3715 | 2858 | 1963 | 2619 | 4848 | 6354 | 2444 | 5924 | 827 | 1757 | 996 | 937 | 1208 | 749 | 315 | | 320 | 3070 | 611 | 1032 | 1014 | 1322 | 1433 | 3606 | 2993 | 2469 | 4979 | 7185 | 4740 | 3489 | 6393 | 2206 | 1835 | 1328 | 1069 | 1174 | 1143 | 207 | | 330 | 4003 | 1036 | 1325 | 1810 | 1669 | 1493 | 4787 | 4462 | 3367 | 5058 | 5066 | 5530 | 4497 | 8415 | 1747 | 1912 | 1559 | 993 | 1263 | 1210 | 295 | | 340 | 2938 | 1461 | 1387 | 2136 | 1868 | 2384 | 2464 | 6435 | 4094 | 4342 | 5684 | 6587 | 3643 | 6085 | 1471 | 1539 | 1825 | 919 | 1995 | 902 | 440 | | 350 | 8274 | 3134 | 1770 | 1957 | 1955 | 2772 | 2821 | 5847 | 2805 | 4688 | 4804 | 3950 | 4969 | 8884 | 1934 | 1912 | 1925 | 806 | 1906 | 991 | 470 | | 360 | 5738 | 2727 | 2764 | 2860 | 1725 | 3655 | 2749 | 5148 | 2974 | 3681 | 3287 | 3729 | 3179 | 6547 | 2393 | 1664 | 2423 | 1031 | 2258 | 989 | 235 | | 370 | 4139 | 3603 | 2112 | 2208 | 1840 | 2074 | 1858 | 3328 | 2972 | 3658 | 3810 | 3543 | 2653 | 4371 | 3221 | 1943 | 2057 | 1031 | 2108 | 748 | 412 | | 380 | 6141 | 4268 | 1855 | 1810 | 1355 | 1036 | 1358 | 3658 | 3030 | 2824 | 3549 | 2300 | 2998 | 4522 | 3036 | 1384 | 2257 | 1312 | 1727 | 660 | 441 | | 390 | 5071 | 4418 | 1979 | 1919 | 1811 | 1497 | 1071 | 1617 | 2751 | 2997 | 3592 | 2858 | 2053 | 3271 | 3496 | 1244 | 2389 | 1012 | 1095 | 661 | 411 | | 400 | 3869 | 3710 | 2496 | 2136 | 1494 | 884 | 1321 | 2286 | 2186 | 1841 | 1221 | 1441 | 2707 | 2648 | 3313 | 1182 | 1493 | 1031 | 1040 | 462 | 343 | | 410 | 4269 | 5384 | 1869 | 1846 | 1237 | 1159 | 822 | 1494 | 1907 | 787 | 1404 | 1278 | 2562 | 2960 | 4231 | 1322 | 1759 | 825 | 1503 | 528 | 157 | | 420 | 2268 | 4967 | 1550 | 1665 | 1350 | 1248 | 535 | 1372 | 1513 | 2383 | 1107 | 2161 | 2317 | 2025 | 1655 | 637 | 1294 | 1012 | 1258 | 660 | 166 | | 430 | 2802 | 5251 | 1968 | 1449 | 633 | 1036 | 679 | 1372 | 2354 | 1990 | 1029 | 883 | 1417 | 1870 | 2116 | 451 | 1161 | 487 | 1353 | 396 | 186 | | 440 | 2402 | 2975 | 1845 | 1050 | 661 | 762 | 894 | 1262 | 1797 | 1573 | 959 | 906 | 1817 | 1403 | 553 | 420 | 664 | 675 | 1269 | 418 | 157 | | 450 | 2802 | 1558 | 921 | 1231 | 603 | 642 | 821 | 1486 | 1009 | 1377 | 593 | 1603 | 282 | 1558 | 1103 | 498 | 1029 | 375 | 626 | 132 | 137 | | 460 | 2401 | 1842 | 1107 | 942 | 546 | 1004 | 357 | 914 | 841 | 787 | 148 | 186 | 909 | 1869 | 737 | 311 | 498 | 244 | 676 | 220 | 69 | | 470 | 2401 | 1983 | 861 | 905 | 460 | 578 | 357 | 114 | 673 | 197 | 593 | 395 | 264 | 779 | 184 | 311 | 365 | 338 | 403 | 220 | 39 | | 480 | 4270 | 1700 | 750 | 724 | 287 | 456 | 72 | 457 | 785 | | 445 | 70 | 9 | 156 | 829 | 140 | 133 | 244 | 408 | 66 | 59 | Table 3.4.3.a (Continued) Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region | Atlantic | | | | | | | | | | Υ | ear | | | | | | | | | | |--------|----------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 490 | 3335 | 1284 | 1057 | 362 | 661 | 274 | 214 | 800 | 729 | 417 | 445 | 12 | 382 | 467 | 460 | 62 | 33 | 131 | 89 | 66 | 39 | | 500 | 1734 | 708 | 664 | 579 | 345 | 426 | 143 | 229 | 729 | | 148 | 372 | 127 | 312 | 92 | 47 | 66 | 94 | 89 | | 10 | | 510 | 2401 | 708 | 787 | 217 | 144 | 548 | 107 | 343 | 729 | | | | 27 | | | 31 | 66 | 75 | 50 | 22 | 10 | | 520 | 1601 | 850 | 480 | 615 | 144 | 398 | 178 | 118 | 336 | 197 | | 23 | 18 | 156 | 92 | 78 | 33 | 75 | 45 | | | | 530 | 667 | 283 | 455 | 109 | 116 | 517 | 71 | 572 | 280 | | 148 | | 136 | 312 | 276 | 62 | 66 | 56 | | 22 | | | 540 | 1069 | 283 | 406 | 326 | 202 | 91 | 72 | 233 | 168 | | | | 136 | 156 | | 31 | | 19 | | 22 | | | 550 | 1067 | 708 | 185 | 217 | 173 | 274 | 71 | 229 | 280 | | | | | | | | | 19 | 5 | | | | 560 | 934 | 425 | 185 | 290 | 58 | 30 | | 118 | 112 | | | | | | | 31 | | 19 | | | | | 570 | 400 | 425 | 74 | 72 | 57 | 152 | | | 56 | | | | 9 | | | 16 | | | | 22 | | | 580 | 400 | 584 | 185 | 36 | 29 | 122 | 36 | | 56 | | | | | | | 16 | 33 | | | | | | 590 | 268 | | 111 | | 29 | 30 | 71 | 114 | | | 148 | | | | | | | | | | | | 600 | 133 | | 60 | | | | | | | | | | 9 | | | | | | | | | | 610 | 133 | | 37 | | | 152 | 36 | | 56 | | | | 9 | | | 47 | | | | | | | 620 | | | 74 | 36 | | 61 | | | | | | | | | | | | | | | | | 630 | | | 49 | | | | 36 | | 56 | | | | 9 | | | 16 | | | | | | | 640 | | 142 | | | | | 36 | | | | | | | | | | | | 45 | | | | 650 | | | 74 | 36 | | | 36 | | | | | 174 | | | | | 33 | | | | | | 660 | | 9 | | | | | | | | | | | 127 | | | 16 | | | | | | | 670 | 680 | | | | | | | | | | | | | | | | | 33 | | | | | | 690 | 700 | | | 37 | 36 | | | | | | | | | | | | | | | | | | | 710 | 720 | | | 37 | 730 | | | 37 | 740 | | | | | | | | | | | | | | | | | 33 | | | | | | 750 | | 9 | 37 | 36 | | | | | | | | | | | | | | | | | | | 760 | 770 | 780 | | | | | | 30 | | | | | | | | | | | | 19 | | | | | 790 | | | | 36 | | | | | | | | | | | | | | | | | | | 800 | Table 3.4.3.a (Continued) Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region | Atlantic | | | | | | | | | | ١ | ⁄ear | | | | | | | | | | |--------|----------|-------|--------|-------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 810 | 820 | 830 | 840 | Total | 85545 | 60536 | 3/100/ | 33061 | 25770 | 30530 | 370//3 | 55253 | 15101 | 40226 | 53551 | 55624 | 46052 | 77001 | 36444 | 23//5 | 27014 | 16150 | 24786 | 1223/ | 5030 | Table 3.4.3.b Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region I | Keys | | | | | | | | | | ١ | ⁄ear | | | | | | | | | | |----------|------|------|-------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-------|-------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 180 | | | | | | | | | | | | 168 | | | | | | | | | | | 190 | | 70 | 200 | | 70 | 210 | 68 | 70 | 185 | 63 | | | | | | | | | | | | | | | | | | | 220 | 406 | 280 | 556 | 63 | 62 | 82 | | 208 | 161 | | | 168 | | | | 78 | 71 | 150 | | | | | 230 | 608 | 630 | 1297 | 188 | 62 | | | 208 | | 126 | | | 109 | | | 82 | 142 | 75 | | | | | 240 | 1284 | 1261 | 2687 | 814 | 620 | 163 | 214 | | 161 | 378 | 239 | 337 | 544 | 95 | 194 | 78 | 212 | | 170 | | | | 250 | 2028 | 1190 | 2966 | 1817 | 806 | | | 208 | | | 479 | 842 | 652 | 190 | 194 | 78 | 142 | 374 | 96 | | | | 260 | 3380 | 2381 | 7321 | 3947 | 1798 | 489 | 434 | 2285 | 241 | 378 | 359 | 2020 | 544 | 190 | | 236 | 212 | 75 | 348 | 204 | 674 | | 270 | 2096 | 3011 | 5004 | 4448 | 1860 | 629 | 975 | 3264 | 325 | 126 | 1796 | 1016 | 652 | 380 | 97 | 234 | 212 | 224 | 252 | 306 | | | 280 | 2839 | 3011 | 6580 | 5701 | 1922 | 1830 | 1182 | 1869 | 401 | 756 | 838 | 673 | 1196 | 951 |
387 | 390 | 212 | 2617 | 82 | 1430 | 449 | | 290 | 4394 | 5252 | 7599 | 6390 | 4217 | 5534 | 5046 | 9784 | 1926 | 1638 | 3233 | 2188 | 1413 | 1426 | 2130 | 2261 | 2265 | 4038 | 1471 | 2860 | 794 | | 300 | 3312 | 3782 | 7970 | 5200 | 5705 | 5987 | 7408 | 15138 | 3218 | 6676 | 6586 | 5386 | 9349 | 8081 | 7841 | 8504 | 9198 | 8078 | 5728 | 6954 | 5165 | | 310 | 3042 | 3361 | 7414 | 5263 | 4465 | 5217 | 6649 | 15045 | 2901 | 6676 | 7304 | 5561 | 10762 | 9888 | 10842 | 8656 | 9693 | 10245 | 10469 | 13076 | 12577 | | 320 | 3921 | 5882 | 8340 | 5889 | 5643 | 8329 | 10623 | 16478 | 6429 | 10835 | 8628 | 6570 | 10653 | 13025 | 10164 | 9202 | 12311 | 12264 | 8010 | 10828 | 13700 | | 330 | 4259 | 6022 | 7877 | 5952 | 5891 | 10657 | 9877 | 15647 | 4743 | 8064 | 4793 | 7749 | 12175 | 14356 | 11907 | 9516 | 12665 | 12488 | 8664 | 11952 | 8310 | | 340 | 3177 | 5742 | 8433 | 5200 | 6139 | 13383 | 12872 | 13442 | 7480 | 12470 | 11256 | 12636 | 14892 | 15497 | 10745 | 7642 | 7853 | 8600 | 7601 | 11551 | 7748 | | 350 | 3448 | 7353 | 8804 | 5701 | 6139 | 15362 | 10625 | 13582 | 8994 | 12218 | 9699 | 7250 | 10327 | 10271 | 8809 | 9436 | 7429 | 7702 | 8909 | 11339 | 11566 | | 360 | 4732 | 9944 | 10287 | 6140 | 7565 | 13967 | 15883 | 11043 | 10041 | 8691 | 5272 | 6260 | 7935 | 10933 | 8519 | 8268 | 8136 | 6431 | 5966 | 6749 | 7411 | | 370 | 3515 | 8333 | 8989 | 6202 | 7131 | 12649 | 14808 | 14735 | 10362 | 10959 | 9100 | 8610 | 10762 | 12074 | 8712 | 9438 | 6651 | 8899 | 6293 | 7457 | 8310 | | 380 | 2839 | 6793 | 9638 | 5952 | 6077 | 11322 | 12551 | 10339 | 7790 | 8823 | 8385 | 10474 | 11088 | 12454 | 9487 | 6394 | 6014 | 4412 | 5313 | 4188 | 5390 | | 390 | 3245 | 9734 | 10935 | 6891 | 6697 | 10181 | 13835 | 11217 | 7885 | 8188 | 8864 | 6564 | 10544 | 8937 | 5421 | 5931 | 5236 | 4861 | 3269 | 3371 | 3706 | | 400 | 2569 | 7703 | 5931 | 5325 | 6387 | 8795 | 8687 | 7893 | 4816 | 5290 | 6705 | 6240 | 5109 | 6275 | 5227 | 5537 | 3891 | 2991 | 3106 | 2860 | 4716 | | 410 | 2163 | 5182 | 6394 | 6954 | 4837 | 7151 | 10081 | 12255 | 8275 | 7812 | 6945 | 7923 | 7071 | 5894 | 7357 | 6397 | 4387 | 2019 | 1880 | 1634 | 2807 | | 420 | 1352 | 5112 | 6765 | 5200 | 4093 | 6802 | 7510 | 8724 | 4823 | 6303 | 3832 | 4557 | 2826 | 4563 | 3194 | 3041 | 3325 | 1271 | 1063 | 1430 | 1011 | | 430 | 1284 | 4482 | 4448 | 3884 | 4527 | 5883 | 8365 | 5608 | 4670 | 8064 | 6466 | 9095 | 6740 | 5514 | 2130 | 2183 | 2406 | 897 | 1063 | 1022 | 1797 | | 440 | 1690 | 3151 | 3244 | 2819 | 2418 | 3179 | 3432 | 5816 | 2087 | 2393 | 6945 | 5891 | 4674 | 3232 | 774 | 2105 | 2123 | 1570 | 736 | 306 | 1011 | | 450 | 1082 | 4062 | 1575 | 2318 | 2232 | 1830 | 1716 | 1454 | 2328 | 4913 | 3353 | 3534 | 3044 | 3232 | 678 | 2495 | 1627 | 523 | 1308 | 511 | 1011 | | 460 | 1217 | 4412 | 4634 | 3070 | 2108 | 3342 | 4826 | 8309 | 2974 | 4535 | 3472 | 2369 | 2174 | 2187 | 1839 | 1560 | 1203 | 1047 | 572 | 511 | 674 | | 470 | 676 | 2171 | 2687 | 2506 | 1550 | 3750 | 5899 | 6231 | 3776 | 5419 | 4430 | 2195 | 2826 | 1997 | 774 | 1560 | 708 | 523 | 245 | 306 | 561 | Table 3.4.3.b (Continued) Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region | Keys | | | | | | | | | | Υ | ear | | | | | | | | | | |--------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 480 | 946 | 2451 | 1575 | 1566 | 1178 | 2609 | 3003 | 4154 | 2729 | 3401 | 4191 | 2861 | 3044 | 2567 | 387 | 702 | 1132 | 598 | 490 | 102 | 225 | | 490 | 1149 | 2521 | 1946 | 1629 | 2046 | 3646 | 5041 | 3947 | 1686 | 2645 | 2874 | 2356 | 3044 | 1141 | 581 | 312 | 425 | 523 | 82 | | 449 | | 500 | 946 | 2031 | 834 | 1253 | 1178 | 1934 | 2359 | 4362 | 1365 | 3149 | 2395 | 1016 | 1413 | 1141 | 387 | 158 | 778 | 150 | 327 | | 225 | | 510 | 608 | 2731 | 1483 | 1065 | 744 | 2283 | 3003 | 1869 | 1689 | 2141 | 2994 | 343 | 978 | 761 | 290 | 156 | 283 | 150 | 82 | | 112 | | 520 | 811 | 1681 | 1019 | 814 | 806 | 1060 | 1823 | 1454 | 1043 | 1889 | 2754 | 3878 | 2174 | 1331 | 388 | 390 | 142 | 150 | | 102 | 225 | | 530 | 406 | 1471 | 927 | 313 | 620 | 1060 | 643 | 1454 | 562 | 1763 | 1916 | 1010 | 978 | 1331 | 290 | 312 | 71 | | 82 | 204 | 112 | | 540 | 676 | 1541 | 556 | 313 | 744 | 652 | 858 | 415 | 883 | 2774 | 3233 | 2525 | 1957 | 1331 | 97 | 156 | 283 | 224 | 82 | 204 | | | 550 | 541 | 910 | 556 | 188 | 558 | 1037 | 322 | 208 | 1124 | 2015 | 1676 | 1515 | 1087 | 285 | | | 212 | 75 | 327 | 306 | 112 | | 560 | 879 | 1541 | 741 | 626 | 1116 | 1630 | 3110 | 2285 | 803 | 2267 | 2155 | 2020 | 1739 | 1046 | 387 | 156 | 283 | 75 | 163 | | 112 | | 570 | 541 | 560 | 556 | 313 | 496 | 1141 | 1180 | 831 | 642 | 1386 | 1197 | 842 | 1848 | 856 | | 78 | | | | 102 | 112 | | 580 | 270 | 770 | 463 | 63 | 124 | 163 | 536 | 623 | 241 | 378 | 1078 | 1690 | 1631 | 1236 | 97 | 78 | 354 | | 82 | 102 | | | 590 | 541 | 210 | 278 | | 186 | | 322 | 208 | 241 | 504 | 1676 | 1521 | 870 | 285 | | | 142 | | | 204 | 120 | | 600 | 473 | 560 | 463 | 125 | 620 | 1386 | 2038 | 1869 | 963 | 2393 | 1078 | 505 | 1196 | 190 | 290 | | 71 | | 82 | | | | 610 | 203 | 350 | | 125 | 186 | 163 | 429 | 415 | 321 | 252 | 239 | 511 | 435 | 190 | | 234 | 71 | 75 | | 102 | | | 620 | 135 | 210 | 93 | 63 | 62 | | | 208 | | 252 | 120 | 337 | 217 | 285 | 194 | | | | 82 | | | | 630 | 338 | 350 | | | | | 214 | 208 | 161 | | 479 | 337 | 1087 | 285 | 194 | 78 | | | | | | | 640 | 68 | 70 | | | 124 | | | | | 252 | 359 | | 326 | 95 | | | | | | | | | 650 | 135 | 140 | 93 | | | 222 | 107 | 208 | | 126 | 120 | 168 | 326 | | 97 | | | | | | | | 660 | | 70 | 93 | | 62 | | | | | 126 | 120 | | | | | 78 | 142 | | | | | | 670 | | 70 | 93 | | | | | | | | | | | 95 | | | | | | | | | 680 | 68 | | | | | | | 208 | 80 | | | | | 95 | | | | | | | | | 690 | 68 | | | | | | | | | | 120 | | | | | | | | | | | | 700 | | 70 | 710 | | | | | | | | | | | | | 217 | | | | | | | | | | 720 | | | | | | 82 | | | | | | | | | | | 71 | | | | | | 730 | | | | | | | | | | | | 168 | | | | | | | | | | | 740 | | | | | | | | | 80 | | | | | | | | | | | | | | 750 | 760 | 770 | | | | | | | | 208 | | | 120 | | | | | | | | | | | | 780 | | | | | | | | | | | | | | | | | 71 | | | | | Table 3.4.3.b (Continued) Numbers of yellowtail snapper landed by headboat anglers by region, year, and 10-mm length category. | Region | Keys | | | | | | | | | | | Year | | | | | | | | | | |--------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------|--------| | TL mm | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | 790 | | | | | | | | | | 126 | | | | | | | | | | | | | 800 | 810 | 820 | | | | | | | | 208 | | | | | | | | | | | | | | | 830 | | | | | 62 | | | | | | | | | | | | | | | | | | 840 | | | | | | 82 | | | | | 120 | | 109 | | | | | | | | | | Total | 74428 | 140757 | 170331 | 122354 | 111863 | 175664 | 198487 | 236124 | 121417 | 169573 | 159995 | 149879 | 172735 | 166190 | 121101 | 114190 | 112850 | 104394 | 84491 | 102277 | 101191 | Table 3.4.4. Approximated headboat discards and release mortality in number of fish by region and year. Region Atlantic Keys Fish discarded Release mortality Fish discarded Release mortality Year Table 3.5 Directed landings, release mortality and total removals in number of fish by region, fishery, and year | _ | | | | | Atlantic | | | | | |------|------------|------------|----------|------------|------------|------------|----------|-----------|----------| | _ | Direct | ed landing | S | Sub-total_ | Relea | se mortali | ty | Sub total | Total | | Year | Commercial | MRFSS | Headboat | Directed | Commercial | MRFSS | Headboat | | Removals | | 1981 | 31816 | 314789 | 85546 | 432151 | 1269 | 22334 | 9404 | 33007 | 465158 | | 1982 | 32536 | 357759 | 60535 | 450830 | 1355 | 23857 | 6654 | 31866 | 482696 | | 1983 | 51666 | 152379 | 34993 | 239038 | 1694 | 13353 | 3847 | 18894 | 257932 | | 1984 | 33015 | 81600 | 33960 | 148575 | 1483 | 13313 | 3733 | 18530 | 167105 | | 1985 | 37972 | 334340 | 25771 | 398083 | 1712 | 14441 | 2833 | 18985 | 417068 | | 1986 | 49679 | 103227 | 30530 | 183436 | 628 | 45551 | 2455 | 48633 | 232069 | | 1987 | 66707 | 55669 | 37045 | 159421 | 843 | 45387 | 2978 | 49208 | 208629 | | 1988 | 65865 | 198257 | 55253 | 319375 | 2468 | 3645 | 6074 | 12187 | 331562 | | 1989 | 93863 | 72481 | 45494 | 211838 | 3511 | 18583 | 5001 | 27095 | 238933 | | 1990 | 83437 | 116469 | 49227 | 249133 | 3219 | 45358 | 5411 | 53988 | 303121 | | 1991 | 92079 | 138428 | 53552 | 284059 | 3893 | 53667 | 5887 | 63447 | 347506 | | 1992 | 176024 | 154261 | 55623 | 385908 | 7829 | 122489 | 6114 | 136432 | 522340 | | 1993 | 173447 | 229546 | 46052 | 449045 | 7758 | 76541 | 5062 | 89360 | 538405 | | 1994 | 134225 | 112988 | 77000 | 324213 | 5990 | 47778 | 8464 | 62232 | 386445 | | 1995 | 70285 | 74061 | 36443 | 180789 | 3035 | 73656 | 4006 | 80697 | 261486 | | 1996 | 90385 | 73597 | 23445 | 187427 | 4069 | 51835 | 2577 | 58481 | 245908 | | 1997 | 126791 | 56070 | 27014 | 209875 | 5694 | 34898 | 2969 | 43561 | 253436 | | 1998 | 110613 | 107027 | 16159 | 233799 | 4976 | 39139 | 1776 | 45892 | 279691 | | 1999 | 78521 | 65408 | 24785 | 168714 | 3518 | 58120 | 2724 | 64363 | 233077 | | 2000 | 64588 | 113380 | 12235 | 190203 | 2905 | 59932 | 1345 | 64182 | 254385 | | 2001 | 71506 | 85636 | 5040 | 162182 | 3210 | 41117 | 554 | 44881 | 207063 | | | | | | | Keys | | | | | |------|--------------|--------------|--------
-----------|------------|-----------|----------|-----------|----------| | | Direc | cted landing | gs | Sub-total | Relea | ase morta | lity | Sub total | Total | | Yea | r Commercial | MRFSS | | Directed | Commercial | MRFSS | Headboat | Rel Mort | Removals | | 198 | 1 490327 | 1313185 | 74428 | 1877940 | 6198 | 32954 | 5984 | 45136 | 1923076 | | 1982 | 2 1133002 | 1053510 | 140757 | 2327269 | 14321 | 71786 | 11317 | 97424 | 2424693 | | 1983 | 3 757973 | 379174 | 170331 | 1307478 | 9581 | 34031 | 13694 | 57305 | 1364783 | | 1984 | 733484 | 1366453 | 122355 | 2222292 | 9271 | 266049 | 9837 | 285157 | 2507449 | | 198 | 328237 | 410632 | 111863 | 850732 | 13925 | 27377 | 12296 | 53599 | 904331 | | 1986 | 1081657 | 237692 | 175665 | 1495014 | 48135 | 37780 | 19310 | 105225 | 1600239 | | 198 | 7 1147985 | 408474 | 198488 | 1754947 | 51571 | 178257 | 21819 | 251647 | 2006594 | | 1988 | 3 1517065 | 290569 | 236123 | 2043757 | 19175 | 126331 | 18984 | 164490 | 2208247 | | 1989 | 1897697 | 621862 | 121418 | 2640977 | 23987 | 200432 | 9762 | 234180 | 2875157 | | 1990 | 1880817 | 714397 | 169573 | 2764787 | 23773 | 128251 | 13633 | 165657 | 2930444 | | 199 | 1 1824580 | 862703 | 159996 | 2847279 | 23062 | 907746 | 12863 | 943672 | 3790951 | | 1992 | 2 1221374 | 371381 | 149881 | 1742636 | 15438 | 214585 | 12050 | 242073 | 1984709 | | 1993 | 3 1955457 | 428593 | 172734 | 2556784 | 24717 | 344456 | 13887 | 383060 | 2939844 | | 1994 | 1868281 | 355404 | 166192 | 2389877 | 23615 | 185777 | 13362 | 222753 | 2612630 | | 199 | 5 1637062 | 351083 | 121103 | 2109248 | 20692 | 203121 | 9736 | 233549 | 2342797 | | 1990 | 1157821 | 239218 | 114190 | 1511229 | 14635 | 178274 | 9181 | 202090 | 1713319 | Table 3.5 (Continued) Directed, release mortality and total removals in number of fish by region and year ## Keys | | Direc | ted landir | ngs | Sub-total | Rele | ase morta | ality | Sub total | Total | |------|------------|------------|----------|-----------|------------|-----------|----------|-----------|----------| | Year | Commercial | MRFSS | Headboat | Directed | Commercial | MRFSS | Headboat | Rel Mort | Removals | | 1997 | 1385464 | 326758 | 3 112852 | 1825074 | 17512 | 29714 | 9073 | 323726 | 2148800 | | 1998 | 1288599 | 245233 | 3 104393 | 1638225 | 16288 | 162392 | 8393 | 187073 | 1825298 | | 1999 | 1553593 | 202297 | 84493 | 1840383 | 19637 | 97773 | 6793 | 124203 | 1964586 | | 2000 | 1348876 | 131866 | 102276 | 1583018 | 17050 | 6970 | 8223 | 94974 | 1677992 | | 2001 | 1150166 | 102884 | 101191 | 1354241 | 14538 | 66532 | 2 8136 | 89206 | 1443447 | Table 3.6.1. Numbers of yellowtail snapper otoliths aged by region, year, fishery, and gear. | Region Year HL Other HL HL Total Atlantic 1980 0 0 0 0 56 56 56 56 | | _ | Con | nmercial | MRFSS | Headboat | | |--|----------|------|-----|----------|-------|----------|-------| | Atlantic 1981 0 0 0 109 109 Atlantic 1982 0 0 0 175 175 Atlantic 1983 0 0 0 546 546 Atlantic 1984 0 0 0 214 214 Atlantic 1985 0 0 0 655 65 Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 9 9 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 120 120 Atlantic 1991 0 0 0 15 5 Atlantic 1993 123 0 0 15 89 Atlantic 1994 183 0 0 233 431 Atlantic 1995 | Region | Year | HL | Other | HL | HL | Total | | Atlantic 1982 0 0 0 0 175 175 Atlantic 1983 0 0 0 0 546 546 Atlantic 1984 0 0 0 0 180 180 Atlantic 1985 0 0 0 0 180 180 Atlantic 1986 0 0 0 0 65 65 Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 0 9 9 Atlantic 1989 0 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 0 55 5 Atlantic 1993 123 0 0 0 15 89 Atlantic 1994 183 0 0 0 0 15 89 Atlantic 1994 183 0 0 0 0 123 Atlantic 1995 198 0 0 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 333 Keys 1980 0 0 0 0 243 243 Keys 1981 153 0 0 0 62 62 Keys 1983 0 0 0 0 243 243 Keys 1984 0 0 0 0 3 3 33 Keys 1985 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Atlantic | 1980 | 0 | 0 | 0 | 56 | 56 | | Atlantic 1983 0 0 0 546 546 Atlantic 1984 0 0 0 214 214 Atlantic 1985 0 0 0 65 65 Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1997 606 0 0 95 701 Atlantic 1999 | Atlantic | 1981 | 0 | 0 | 0 | 109 | 109 | | Atlantic 1984 0 0 0 214 214 Atlantic 1985 0 0 0 180 180 Atlantic 1986 0 0 0 65 65 Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1996 | Atlantic | 1982 | 0 | 0 | 0 | 175 | 175 | | Atlantic 1985 0 0 0 180 180 Atlantic 1986 0 0 0 65 65 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 5 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 41a 226 Atlantic 1994 183 0 0 43 226 4tantic 1995 198 0 0 233 431 41antic 1995 198 0 0 67 380 41antic 1997 606 0 0 95 701 41antic 1998 319 0 | Atlantic | 1983 | 0 | 0 | 0 | 546 | 546 | | Atlantic 1986 0 0 0 65 65 Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 0 9 9 Atlantic 1991 0 0 0 0 120 120 Atlantic 1991 0 0 0 0 15 89 Atlantic 1992 74 0 0 0 15 89 Atlantic 1993 123 0 0 0 123 41 126 Atlantic 1994 183 0 0 43 226 41 <td>Atlantic</td> <td>1984</td> <td>0</td> <td>0</td> <td>0</td> <td>214</td> <td>214</td> | Atlantic | 1984 | 0 | 0 | 0 | 214 | 214 | | Atlantic 1987 0 0 0 52 52 Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 15 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1998 319 0 0 95 701 Atlantic 1998 319 0 0 183 832 Atlantic | Atlantic | 1985 | 0 | 0 | 0 | 180 | 180 | | Atlantic 1988 0 0 0 9 9 Atlantic 1989 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 5 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 | Atlantic | 1986 | 0 | 0 | 0 | 65 | 65 | | Atlantic 1989 0 0 0 9 9 Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 5 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1998 319 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 | Atlantic | 1987 | 0 | 0 | 0 | 52 | 52 | | Atlantic 1990 0 0 0 120 120 Atlantic 1991 0 0 0 5 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 198 | Atlantic | 1988 | 0 | 0 | 0 | 9 | 9 | | Atlantic 1991 0 0 0 5 5 Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1998 319 0 0 95 701 Atlantic 1999 649 0 0 183 832 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 <td>Atlantic</td> <td>1989</td> <td>0</td> <td>0</td> <td>0</td> <td>9</td> <td>9</td> | Atlantic | 1989 | 0 | 0 | 0 | 9 | 9 | | Atlantic 1992 74 0 0 15 89 Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 62 62 Keys 1983 <td>Atlantic</td> <td>1990</td> <td>0</td> <td>0</td> <td>0</td> <td>120</td> <td>120</td> | Atlantic | 1990 | 0 | 0 | 0 | 120 | 120 | | Atlantic 1993 123 0 0 0 123 Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1998 319 0 0 95 701 Atlantic 1999 649 0 0 343 662 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 3 3 3 Keys 19 | Atlantic | 1991 | 0 | 0 | 0 | 5 | 5 | | Atlantic 1994 183 0 0 43 226 Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243
Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 3 3 3 Keys | Atlantic | 1992 | 74 | 0 | 0 | 15 | 89 | | Atlantic 1995 198 0 0 233 431 Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 51 Keys 1984 0 0 0 0 0 0 0 0 | Atlantic | 1993 | 123 | 0 | 0 | 0 | 123 | | Atlantic 1996 313 0 0 67 380 Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 0 0 Keys 1985 0 | Atlantic | 1994 | 183 | 0 | 0 | 43 | 226 | | Atlantic 1997 606 0 0 95 701 Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1986 0 0 0 9 9 Keys 1988 0 0 0 1 1 1 Keys 1989 0 <td>Atlantic</td> <td>1995</td> <td>198</td> <td>0</td> <td>0</td> <td>233</td> <td>431</td> | Atlantic | 1995 | 198 | 0 | 0 | 233 | 431 | | Atlantic 1998 319 0 0 343 662 Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1986 0 0 0 0 0 Keys 1986 0 0 0 0 0 0 Keys 1988 0 0 0 1 1 1 1 1 1 | Atlantic | 1996 | 313 | 0 | 0 | 67 | 380 | | Atlantic 1999 649 0 0 183 832 Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 0 0 0 Keys 1987 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 < | Atlantic | 1997 | 606 | 0 | 0 | 95 | 701 | | Atlantic 2000 317 9 0 59 385 Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 1 1 Keys 1991 0 0 0 | Atlantic | 1998 | 319 | 0 | 0 | 343 | 662 | | Atlantic 2001 304 0 0 30 334 Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 0 Keys 1986 0 0 0 0 9 9 Keys 1987 0 0 0 0 0 0 Keys 1988 0 0 0 1 1 1 Keys 1989 0 0 0 1 1 1 Keys 1990 0 0 0 0 29 29 | Atlantic | 1999 | 649 | 0 | 0 | 183 | 832 | | Keys 1980 0 0 0 243 243 Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 0 Keys 1986 0 0 0 0 9 9 9 Keys 1986 0 0 0 0 9 9 9 Keys 1986 0 | Atlantic | 2000 | 317 | 9 | 0 | 59 | 385 | | Keys 1981 153 0 0 91 244 Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 Keys 1991 0 0 0 0 29 29 Keys 1992 33 0 0 0 33 16 Keys 1993 32 19 0 0 37 116 Keys 1996 86 1 <t< td=""><td>Atlantic</td><td>2001</td><td>304</td><td>0</td><td>0</td><td>30</td><td>334</td></t<> | Atlantic | 2001 | 304 | 0 | 0 | 30 | 334 | | Keys 1982 0 0 0 62 62 Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 0 Keys 1988 0 0 0 0 1 1 1 Keys 1989 0 0 0 0 1 1 1 Keys 1990 33 1 0< | Keys | 1980 | 0 | 0 | 0 | 243 | 243 | | Keys 1983 0 0 0 51 51 Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 Keys 1991 0 0 0 0 0 0 Keys 1992 33 0 0 0 29 29 Keys 1993 32 19 0 0 37 116 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1997 332 18 < | Keys | 1981 | 153 | 0 | 0 | 91 | 244 | | Keys 1984 0 0 0 3 3 Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 0 Keys 1988 0 0 0 1 1 1 Keys 1989 0 0 0 1 1 1 Keys 1990 0 0 0 0 0 0 0 Keys 1991 0 33 1 0 0 0 0 0 1 1 1 0 < | = | 1982 | 0 | 0 | 0 | 62 | 62 | | Keys 1985 0 | Keys | 1983 | 0 | 0 | 0 | 51 | 51 | | Keys 1985 0 0 0 0 0 Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 33 Keys 1993 32 19 0 0 37 116 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 | Keys | 1984 | 0 | 0 | 0 | 3 | 3 | | Keys 1986 0 0 0 9 9 Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 29 29 Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 | | 1985 | 0 | 0 | 0 | 0 | 0 | | Keys 1987 0 0 0 0 0 Keys 1988 0 0 0 1 1 Keys 1989 0 0 0 0 1 1 Keys 1990 0 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 29 29 Keys 1993 32 19 0 0 33 116 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 350 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 2 | | 1986 | 0 | 0 | 0 | 9 | 9 | | Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 33 Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 1 9 225 | = | 1987 | 0 | 0 | 0 | 0 | 0 | | Keys 1989 0 0 0 1 1 Keys 1990 0 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 33 Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 1 9 225 | Keys | 1988 | 0 | 0 | 0 | 1 | 1 | | Keys 1990 0 0 0 0 0 Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 33 Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | Keys | 1989 | 0 | 0 | 0 | 1 | 1 | | Keys 1991 0 0 0 29 29 Keys 1992 33 0 0 0 33 Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | | | 0 | 0 | 0 | 0 | 0 | | Keys 1993 32 19 0 0 51 Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | | 1991 | 0 | 0 | 0 | 29 | 29 | | Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | Keys | 1992 | 33 | 0 | 0 | 0 | 33 | | Keys 1994 78 1 0 37 116 Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | Keys | 1993 | 32 | 19 | 0 | 0 | 51 | | Keys 1995 71 1 0 39 111 Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | - | 1994 | 78 | 1 | 0 | 37 | 116 | | Keys 1996 86 1 0 0 87 Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | - | 1995 | 71 | 1 | 0 | 39 | 111 | | Keys 1997 332 18 0 0 350 Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | | 1996 | 86 | 1 | 0 | | | | Keys 1998 185 8 0 0 193 Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | = | | | 18 | 0 | | | | Keys 1999 183 1 0 0 184 Keys 2000 214 1 1 9 225 | = | | | | 0 | 0 | | | Keys 2000 214 1 1 9 225 | = | | | | 0 | | | | • | | | | 1 | 1 | 9 | | | | | | 320 | 5 | 13 | 0 | | Table 3.6.2. Catch-at-age using direct aging for 1994-2001 and composite age length keys for the earlier years. | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15+ | |------|-------|--------|---------|---------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|--------|-------| | 1981 | 1886 | 323075 | 758177 | 573056 | 361470 | 167124 | 94662 | 73936 | 45357 | 49359 | 15923 | 15439 | 13140 | 515 | 1284 | 3576 | | 1982 | 15621 | 246997 | 623777 | 672592 | 468562 | 336799 | 220325 | 150960 | 117963 | 52135 | 21502 | 33223 | 11992 | 221 | 226 | 3367 | | 1983 | 4983 | 110156 | 536112 | 554353 | 381049 | 168104 | 98895 | 65951 | 37457 | 18961 | 6837 | 9905 | 6113 | 196 | 233 | 1039 | | 1984 | 57 | 317603 | 937003 | 641069 | 362393 | 207822 | 144278 | 91665 | 76116 | 44212 | 21495 | 26531 | 10012 | 53 | 121 | 3152 | | 1985 | 812 | 130017 | 328618 | 371394 | 243364 | 169973 | 103425 | 82364 | 54887 | 42025 | 11735 | 15985 | 10986 | 293 | 750 | 1834 | | 1986 | 657 | 71176 | 336667 | 435315 | 312375 | 160414 | 93916 | 66428 | 41846 | 28805 | 12923 | 13345 | 8874 | 82 | 182 | 3350 | | 1987 | 785 | 95811 | 437299 | 557720 | 425124 | 201367 | 129004 | 86122 | 63761 | 18644 | 14752 | 26634 | 17282 | 800 | 2479 | 1802 | | 1988 | 403 | 60436 | 483224 | 699579 | 467556 | 202271 | 144107 | 120100 | 56175 | 22611 | 21961 | 18233 | 15272 | 1604 | 10718 | 2286 | | 1989 | 240 | 93092 | 554741 | 751141 | 612753 | 257636 | 166893 | 99977 | 82426 | 25882 | 33628 | 32613 | 20422 | 1445 | 23273 | 2083 | | 1990 | 496 | 117171 | 647564 | 876946 | 602579 | 247820 | 164582 | 144848 | 74483 | 12113 | 17977 | 29697 | 18637 | 704 | 15582 | 2166 | | 1991 |
1016 | 297668 | 1066536 | 1027982 | 666997 | 304872 | 156930 | 209728 | 96246 | 48312 | 23236 | 33482 | 23559 | 1561 | 20780 | 2357 | | 1992 | 1329 | 146702 | 555667 | 631597 | 478645 | 214780 | 164224 | 130169 | 79554 | 28984 | 22394 | 32282 | 31066 | 1544 | 9857 | 7935 | | 1993 | 989 | 179770 | 852221 | 1023482 | 678147 | 274169 | 146323 | 112140 | 76128 | 16521 | 27022 | 35464 | 19855 | 2389 | 6197 | 3227 | | 1994 | 1 | 23368 | 167319 | 584013 | 472816 | 295498 | 223441 | 247291 | 273033 | 327133 | 111165 | 96572 | 73139 | 47746 | 48154 | 95478 | | 1995 | 2 | 17556 | 142283 | 752059 | 779828 | 450056 | 201541 | 196830 | 104570 | 149045 | 921 | 950 | 383 | 1 | 266 | 186 | | 1996 | 1 | 52775 | 239426 | 315844 | 368446 | 420470 | 287900 | 78695 | 131691 | 98558 | 32215 | 32652 | 74881 | 55 | 1 | 13 | | 1997 | 1 | 16310 | 147719 | 574740 | 329442 | 385696 | 446816 | 187453 | 90899 | 61029 | 26248 | 191543 | 37667 | 8354 | 31 | 14 | | 1998 | 1 | 48193 | 262832 | 570827 | 451781 | 235204 | 159439 | 165376 | 92694 | 40973 | 22689 | 37520 | 1117 | 3501 | 90935 | 721 | | 1999 | 6 | 43532 | 234877 | 368897 | 461397 | 432659 | 238592 | 149211 | 143798 | 55892 | 45686 | 2194 | 646 | 15694 | 123804 | 74 | | 2000 | 1 | 15827 | 260816 | 369206 | 571931 | 314005 | 202421 | 111788 | 29043 | 69390 | 21273 | 26815 | 1859 | 13238 | 32826 | 14 | | 2001 | 1 | 13967 | 253712 | 387523 | 333717 | 184275 | 251918 | 96945 | 77209 | 33942 | 20663 | 26210 | 24839 | 3671 | 1 | 25693 | Table 4.1.1.1. Density of yellowtail snapper from National Marine Fisheries Service and University of Miami Reef Visual Census for juveniles (TL < 197 mm) and adults (TL > 197 mm). Also included are the number of strata sampled each year, the number of 200 x 200 m squares in the strata, the numbers of dives and the standard errors of the estimates. | | | | | Juveniles | | Adults | | |------|------------------|-----------------|--------------------|----------------------------------|---------|----------------------------------|---------| | Year | Number of strata | Number of 200 x | Number of
Dives | Number
per 177 m ² | Std Err | Number
per 177 m ² | Std Err | | 1979 | 1 | 4 | 13 | 0.28 | 0.16 | 7.40 | 3.31 | | 1980 | 1 | 9 | 145 | 4.00 | 1.02 | 4.19 | 1.56 | | 1981 | 1 | 25 | 213 | 1.14 | 0.28 | 3.87 | 1.00 | | 1982 | 1 | 19 | 189 | 0.66 | 0.12 | 4.19 | 0.90 | | 1983 | 1 | 16 | 505 | 0.89 | 0.30 | 3.25 | 0.61 | | 1984 | 1 | 15 | 227 | 1.08 | 0.23 | 2.17 | 0.79 | | 1985 | 1 | 8 | 124 | 3.11 | 0.86 | 1.55 | 0.55 | | 1986 | 1 | 8 | 32 | 1.20 | 0.56 | 3.71 | 1.78 | | 1987 | 1 | 6 | 70 | 1.71 | 0.67 | 4.25 | 1.79 | | 1988 | 3 | 22 | 263 | 2.24 | 0.35 | 2.45 | 1.19 | | 1989 | 3 | 24 | 318 | 0.81 | 0.30 | 1.01 | 0.37 | | 1990 | 3 | 23 | 282 | 2.12 | 0.52 | 0.97 | 0.36 | | 1991 | 3 | 20 | 280 | 3.99 | 1.94 | 2.44 | 1.18 | | 1992 | 3 | 21 | 256 | 3.09 | 0.89 | 0.40 | 0.24 | | 1993 | 3 | 22 | 196 | 5.56 | 1.84 | 2.10 | 0.76 | | 1994 | 3 | 23 | 91 | 2.97 | 0.53 | 2.13 | 0.77 | | 1995 | 3 | 55 | 283 | 1.91 | 0.29 | 1.88 | 0.78 | | 1996 | 3 | 38 | 157 | 5.63 | 1.50 | 2.74 | 0.97 | | 1997 | 10 | 68 | 404 | 7.21 | 4.72 | 3.12 | 2.08 | | 1998 | 10 | 78 | 462 | 1.26 | 0.24 | 0.71 | 0.19 | | 1999 | 10 | 159 | 438 | 2.13 | 0.30 | 1.12 | 0.28 | | 2000 | 11 | 215 | 487 | 3.15 | 0.53 | 1.72 | 0.23 | | 2001 | 11 | 294 | 720 | 2.18 | 0.26 | 1.88 | 0.26 | Table 4.1.2. Reef fish species landed with yellowtail snapper that occurred on at least 1% of the trips and reported yellowtail snapper on at least 50% of their trips. | | Fishery | | | |---------------------|--------------------|--------------------|--------------------| | Commercial | Commercial Logbook | Headboat | MRFSS | | SNAPPER, YELLOWTAIL | SNAPPER,YELLOWTAIL | YELLOWTAIL SNAPPER | YELLOWTAIL SNAPPER | | BLUE RUNNER | BLUE RUNNER | AFRICAN POMPANO | JOLTHEAD PORGY | | CERO | CREVALLE | BAR JACK | BLACK GROUPER | | GROUPER, BLACK | GRUNT,BLUESTRIPED | BIGEYE | BLUESTRIPED GRUNT | | GROUPER, RED | GRUNT,FRENCH | BLACK GROUPER | CERO | | GRUNTS | SNAPPER,GRAY | BLACK MARGATE | GAG | | JACK, MIXED | SNAPPER,MUTTON | BLUE RUNNER | GROUPERS, Spp. | | MISC. BOTTOM FISH | | BLUEFISH | MUTTON SNAPPER | | SNAPPER, GRAY | | BLUESTRIPED GRUNT | RED GROUPER | | SNAPPER, LANE | | CERO | SHEEPSHEAD | | SNAPPER, MUTTON | | COBIA | | | | | DOCTORFISH | | | | | FRENCH GRUNT | | | | | GAG | | | | | GRAY SNAPPER | | | | | GRAY TRIGGERFISH | | | | | GRAYSBY | | | | | GREAT BARRACUDA | | | | | GREATER AMBERJACK | | | | | HOGFISH | | | | | JOLTHEAD PORGY | | | | | KNOBBED PORGY | | | | | LANE SNAPPER | | | | | LITTLEHEAD PORGY | | | | | MARGATE | | | | | MUTTON SNAPPER | | | | | OCEAN TRIGGERFISH | | | | | PORKFISH | | | | | QUEEN TRIGGERFISH | | | | | RAINBOW RUNNER | | | | | RED GROUPER | | | | | RED HIND | | | | | ROCK HIND | | | | | SAUCEREYE PORGY | | | | | SCAMP | | | | | SCHOOLMASTER | | | | | SHEEPSHEAD PORGY | | | | | SPANISH MACKEREL | | | | | SQUIRRELFISH | | | | | TOMTATE | | | | | WHITE GRUNT | | Table 4.1.2.1.1 Variables used to standardize the commercial combined gear index. | Number of commercial trips | 191894 | |----------------------------|--------| | Number of positive trips | 117172 | # Proportion of positive trips | Log Likelihood | -116271 | |--------------------|---------| | Deviance | 232543 | | Degrees of freedom | 191647 | | Source | df | Sum of squares | Prob Ho | |--------------|-----|----------------|---------| | region | 1 | 6070.29 | <.0001 | | year | 17 | 515.02 | <.0001 | | month | 11 | 451.07 | <.0001 | | DEPTH | 1 | 489.32 | <.0001 | | TIMEFISH | 1 | 263.09 | <.0001 | | region*year | 17 | 380.02 | <.0001 | | month*year | 187 | 1522.99 | <.0001 | | region*month | 11 | 913.41 | <.0001 | | Log Likelihood | -204171 | |----------------|---------| | Deviance | 223799 | | | 116925 | | Scale | 1.382 | | Source | df | Sum of squares | Prob Ho | |--------------|-----|----------------|---------| | region | 1 | 129.31 | <.0001 | | year | 17 | 718.56 | <.0001 | | month | 11 | 324.77 | <.0001 | | DEPTH | 1 | 1079.17 | <.0001 | | TIMEFISH | 1 | 17710.9 | <.0001 | | year*region | 17 | 347.09 | <.0001 | | year*month | 187 | 1874.14 | <.0001 | | month*region | 11 | 304.19 | <.0001 | Table 4.1.2.1.2 Annual kilograms landed per trip by the commercial fishery for combined gears standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | CV | Trips | |------|-------|-------|-------| | 1985 | 3.96 | 6.11 | 2088 | | 1986 | 5.65 | 9.46 | 1881 | | 1987 | 5.02 | 10.02 | 1217 | | 1988 | 5.85 | 9.25 | 1023 | | 1989 | 7.65 | 6.59 | 2049 | | 1990 | 5.30 | 6.27 | 2356 | | 1991 | 8.17 | 3.12 | 8540 | | 1992 | 7.68 | 2.95 | 10439 | | 1993 | 8.75 | 2.54 | 13754 | | 1994 | 8.51 | 2.58 | 13383 | | 1995 | 7.57 | 2.28 | 16319 | | 1996 | 6.74 | 2.24 | 19959 | | 1997 | 8.02 | 1.88 | 21004 | | 1998 | 8.92 | 2.27 | 18201 | | 1999 | 10.96 | 2.35 | 15743 | | 2000 | 9.27 | 2.36 | 14299 | | 2001 | 9.18 | 2.70 | 14940 | | 2002 | 10.76 | 2.43 | 14699 | Table 4.1.2.1.3 Variables used to standardize the commercial hook-and-line index. | Number of commercial trips | 147907 | |----------------------------|--------| | Number of positive trips | 101563 | # Proportion of positive trips | Log Likelihood | -83575 | |--------------------|--------| | Deviance | 167150 | | Degrees of freedom | 147751 | | Source | df | Sum of squares | Prob Ho | |--------------|-----|----------------|---------| | region | 1 | 9858.13 | <.0001 | | year | 10 | 494.92 | <.0001 | | month | 11 | 475.96 | <.0001 | | DEPTH | 1 | 94.32 | <.0001 | | TIMEFISH | 1 | 717.48 | <.0001 | | region*year | 10 | 483.04 | <.0001 | | month*year | 110 | 1053.84 | <.0001 | | region*month | 11 | 185.94 | <.0001 | | Log Likelihood | -174306 | |--------------------|---------| | Deviance | 184062 | | Degrees of freedom | 101407 | | Scale | 1.3462 | | Source | df | Sum of squares | Prob Ho | |--------------|-----|----------------|---------| | region | 1 | 550.2 | <.0001 | | year | 10 | 596.98 | <.0001 | | month | 11 | 304.16 | <.0001 | | DEPTH | 1 | 668.56 | <.0001 | | TIMEFISH | 1 | 18400.8 | <.0001 | | year*region | 10 | 204.36 | <.0001 | | year*month | 110 | 1456.27 | <.0001 | | month*region | 11 | 310.45 | <.0001 | Table 4.1.2.1.4 Annual kilograms landed per trip by the commercial fishery for hook-and-line gear from trip tickets standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | CV | Trips | |------|-------|------|-------| | 1992 | 9.51 | 3.10 | 6986 | | 1993 | 10.98 | 2.50 | 11492 | | 1994 | 10.38 | 2.49 | 11275 | | 1995 | 8.87 | 2.22 | 14103 | | 1996 | 7.95 | 2.20 | 17600 | | 1997 | 9.42 | 1.80 | 18345 | | 1998 | 10.72 | 2.19 | 15661 | | 1999 | 12.85 | 2.26 | 13806 | | 2000 | 10.87 | 2.38 | 12455 | | 2001 | 10.73 | 2.57 | 13292 | Table 4.1.2.1.5 Variables used to standardize the commercial logbook hook-and-line index. | Number of commercial trips
Number of positive trips | | | 86776
71152 | |--|----|----------------|-------------------| | Proportion of positive trips | | | | | Log Likelihood Deviance | | | -37965
75931 | | Degrees of freedom | | | 86647 | | Source | df | Sum of squares | Prob Ho | | yr | 8 | 777.05 | <.0001 | | month | 11 | 152.04 | <.0001 | | days_fished | 1 | 235.68 | <.0001 | | region | 1 | 3024.79 | <.0001 | | yr*region | 8 | 338.88 | <.0001 | | yr*month | 88 | 629.68 | <.0001 | | month*region | 11 | 77.75 | <.0001 | | Kilograms landed per trip Log Likelihood Deviance | | | -118393
116146 | | | | | 71023 | | Degrees of freedom
Scale | | | 1.2776 | | Source | df | Sum of squares | Prob Ho | | yr | 8 | 299.17 | <.0001 | | month | 11 | 454.07 | <.0001 | | days_fished | 1 | 18022 | <.0001 | | region | 1 | 72.98 | <.0001 | | yr*region | 8 | 116.65 | <.0001 | | yr*month | 88 |
1319.72 | <.0001 | | · | | | | 11 month*region 165.08 <.0001 Table 4.1.2.1.6 Annual kilograms landed per trip by the commercial fishery for hook-and-line gear from Reef Fish Permit logbook data standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | CV | Trips | |------|-------|------|-------| | 1993 | 21.72 | 2.15 | 8727 | | 1994 | 21.60 | 1.83 | 10012 | | 1995 | 19.43 | 1.96 | 9977 | | 1996 | 16.03 | 2.06 | 9819 | | 1997 | 18.92 | 1.85 | 11371 | | 1998 | 22.24 | 2.09 | 9742 | | 1999 | 24.88 | 2.19 | 9663 | | 2000 | 20.37 | 2.44 | 8599 | | 2001 | 17.89 | 2.59 | 8866 | Table 4.1.2.1.7 Variables used to standardize the commercial "targeting" logbook hook-and-line index | Number of logbook trips | 28412 | |--------------------------|-------| | Number of positive trips | 24208 | # Proportion of positive trips | Log Likelihood | -11543 | |--------------------|--------| | Deviance | 23086 | | Degrees of freedom | 28390 | | Source | df | Sum of squares | Prob Ho | |-------------|----|----------------|---------| | yr | 8 | 114.4 | <.0001 | | month | 11 | 259.88 | <.0001 | | days_fished | 1 | 14.18 | 0.0002 | | region | 1 | 354.61 | <.0001 | | -36854.5 | |----------| | 29774 | | 24186 | | 1.109 | | | | Source | df | Sum of squares | Prob Ho | |-------------|----|----------------|---------| | yr | 8 | 600.96 | <.0001 | | month | 11 | 962.12 | <.0001 | | days_fished | 1 | 9496.46 | <.0001 | | region | 1 | 78.7 | <.0001 | Table 4.1.2.1.8 Annual kilograms landed per trip by the commercial fishery using hook-and-line gear from Reef Fish Permit logbook "targeting" data standardized with the delta-lognormal method. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | CV | Trips | |------|-------|------|-------| | 1993 | 36.89 | 2.81 | 2335 | | 1994 | 35.02 | 2.66 | 2780 | | 1995 | 34.33 | 2.62 | 2912 | | 1996 | 30.26 | 2.54 | 3305 | | 1997 | 35.69 | 2.38 | 3707 | | 1998 | 45.73 | 2.37 | 3470 | | 1999 | 54.50 | 2.30 | 3821 | | 2000 | 48.08 | 2.50 | 3099 | | 2001 | 42.90 | 2.71 | 2983 | Table 4.1.2.2.1 Variables used to standardize the MRFSS recreational index using a negative binomial distribution. | Number of recreational trips | 6836 | |------------------------------|-------| | Log Likelihood | 4958 | | Deviance | 5507 | | Degrees of freedom | 6768 | | Dispersion | 3.144 | | Source | df | Sum of squares | Prob Ho | |---------------|----|----------------|---------| | YEAR | 21 | 123.24 | <.0001 | | region | 1 | 213.87 | <.0001 | | target | 1 | 10.41 | 0.0013 | | YEAR*region | 21 | 111.14 | <.0001 | | YEAR*target | 21 | 61.92 | <.0001 | | region*target | 1 | 27.07 | <.0001 | | HRSF | 1 | 76.3 | <.0001 | Table 4.1.2.2.2 Annual number of fish caught per trip by MRFSS recreational anglers standardized with a generalized linear model using a negative binomial distribution. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | Low 95% | Upper 95% | Interviews | |------|------|---------|-----------|------------| | 1981 | 2.85 | 1.26 | 5.58 | 46 | | 1982 | 2.96 | 1.61 | 5.00 | 89 | | 1983 | 2.06 | 1.06 | 3.61 | 55 | | 1984 | 1.23 | 0.75 | 1.89 | 109 | | 1985 | 1.35 | 0.50 | 2.97 | 56 | | 1986 | 1.40 | 1.01 | 1.90 | 215 | | 1987 | 1.32 | 1.00 | 1.70 | 284 | | 1988 | 1.52 | 1.16 | 1.96 | 298 | | 1989 | 1.36 | 0.99 | 1.83 | 201 | | 1990 | 1.86 | 1.39 | 2.44 | 234 | | 1991 | 2.55 | 2.00 | 3.20 | 295 | | 1992 | 1.88 | 1.62 | 2.16 | 760 | | 1993 | 1.95 | 1.61 | 2.34 | 518 | | 1994 | 1.31 | 1.06 | 1.62 | 406 | | 1995 | 1.77 | 1.41 | 2.20 | 317 | | 1996 | 0.81 | 0.59 | 1.10 | 408 | | 1997 | 1.01 | 0.62 | 1.56 | 340 | | 1998 | 0.57 | 0.37 | 0.84 | 322 | | 1999 | 1.72 | 1.36 | 2.15 | 527 | | 2000 | 1.26 | 0.96 | 1.62 | 455 | | 2001 | 1.69 | 1.25 | 2.23 | 354 | Table 4.1.2.3.1 Variables used to standardize the headboat index using a negative binomial distribution. Areas 11 and 12 only. | Years: | 1981-1991 | |---------|-----------| | i cais. | 1301-1331 | | Number of headboat trips | 23327 | |--------------------------|--------| | Log Likelihood | 851643 | | Deviance | 23577 | | Dispersion | 2.9889 | | Degrees of freedom | 23259 | | Source | df | Sum of squares | Prob Ho | |------------|----|----------------|---------| | YEAR | 10 | 582.55 | <.0001 | | MONTH | 11 | 491.13 | <.0001 | | TRIP | 1 | 306.27 | <.0001 | | AREA | 1 | 4059.9 | <.0001 | | YEAR*TRIP | 10 | 266.32 | <.0001 | | YEAR*AREA | 10 | 88.36 | <.0001 | | MONTH*TRIP | 11 | 46.41 | <.0001 | | MONTH*AREA | 11 | 176.29 | <.0001 | | TRIP*AREA | 1 | 451.75 | <.0001 | | ANGLERS | 1 | 105.25 | <.0001 | Years: 1992-2001 | Number of headboat trips | 15929 | |--------------------------|---------| | Log Likelihood | 1554942 | | Deviance | 19069 | | Degrees of freedom | 15864 | | Dispersion | 1.2706 | | Source | df | Sum of squares | Prob Ho | |------------|----|----------------|---------| | YEAR | 9 | 223.27 | <.0001 | | MONTH | 11 | 332.43 | <.0001 | | TRIP | 1 | 258.11 | <.0001 | | AREA | 1 | 909.63 | <.0001 | | YEAR*TRIP | 9 | 112.42 | <.0001 | | YEAR*AREA | 9 | 151.57 | <.0001 | | MONTH*TRIP | 11 | 98.92 | <.0001 | | MONTH*AREA | 11 | 300.47 | <.0001 | | TRIP*AREA | 1 | 1130.07 | <.0001 | | ANGLERS | 1 | 18.93 | <.0001 | Table 4.1.2.3.2 Annual number of fish landed per trip by headboat anglers standardized with a generalized linear model using a negative binomial distribution Areas 11 and 12 only. | Year | Mean | Low 95% | Upper 95% | Trips | |------|-------|---------|-----------|-------| | 1981 | 7.93 | 7.26 | 8.65 | 1992 | | 1982 | 7.52 | 6.92 | 8.16 | 2317 | | 1983 | 5.52 | 5.07 | 5.99 | 2196 | | 1984 | 5.34 | 4.91 | 5.80 | 2155 | | 1985 | 5.41 | 4.94 | 5.91 | 1985 | | 1986 | 6.17 | 5.64 | 6.73 | 2562 | | 1987 | 8.17 | 7.56 | 8.81 | 2630 | | 1988 | 11.90 | 10.80 | 13.08 | 1911 | | 1989 | 11.20 | 10.15 | 12.32 | 1862 | | 1990 | 10.32 | 9.41 | 11.28 | 1994 | | 1991 | 13.70 | 12.51 | 14.97 | 1723 | | 1992 | 14.41 | 13.72 | 15.12 | 2684 | | 1993 | 15.01 | 14.23 | 15.82 | 2362 | | 1994 | 15.06 | 14.28 | 15.87 | 2609 | | 1995 | 10.77 | 10.17 | 11.40 | 2207 | | 1996 | 10.00 | 9.29 | 10.75 | 1568 | | 1997 | 10.48 | 9.56 | 11.47 | 1101 | | 1998 | 13.61 | 12.37 | 14.95 | 1112 | | 1999 | 16.05 | 13.96 | 18.37 | 904 | | 2000 | 10.74 | 8.61 | 13.23 | 776 | | 2001 | 10.14 | 8.04 | 12.63 | 606 | Table 4.1.2.3.3 Variables used to standardize the headboat "targeting" index using a delta-lognormal distribution. Area 12 (Key Largo - Key West) only. | Years: | 1981-1991 | | | |--|---------------------|----------------|-----------------------------------| | Number of logbook trips Number of positive trips | | | 1517
1313 | | | Proportion of posit | ive trips | | | Log Likelihood
Scaled Deviance
Degrees of freedom | | | -514.9
1030
1494 | | Source | df | Sum of squares | Prob Ho | | YEAR | 10 | 131.49 | <.0001 | | MONTH | 11 | 25.3 | 0.0082 | | ANGLERS | 1 | 20.71 | <.0001 | | | Kilograms landed | per trip | | | Log Likelihood
Scaled Deviance
Degrees of freedom
Scale | | | -1782.0
1160
1290
0.9401 | | Source | df | Sum of squares | Prob Ho | | YEAR | 10 | 272.8 | <.0001 | | MONTH | 11 | 113.56 | <.0001 | | ANGLERS | 1 | 9.09 | 0.0026 | | Years: | 1992-2001 | | | | Number of logbook trips
Number of positive trips | | | 6394
5718 | | | Proportion of posit | ive trips | | | Log Likelihood
Scaled Deviance
Degrees of freedom | | | -2011.6
4023
6351 | # 4.1.2.3.3 (Continued) Variables used to standardize the headboat "targeting" index a delta-lognormal distribution. Area 12 (Key Largo - Key West) only. ## Proportion of positive trips | Source | df | Sum of squares | Prob Ho | |------------|----|----------------|---------| | YEAR | 9 | 50.81 | <.0001 | | MONTH | 11 | 105.84 | <.0001 | | TRIP | 1 | 16.02 | <.0001 | | YEAR*TRIP | 9 | 13.35 | 0.1476 | | MONTH*TRIP | 11 | 77.12 | <.0001 | | ANGLERS | 1 | 6.68 | 0.0098 | | Log Likelihood | -7711.3355 | |--------------------|------------| | Scaled Deviance | 4968 | | Degrees of freedom | 5675 | | Scale | 0.9321 | | Source | df | Sum of squares | Prob Ho | |------------|----|----------------|---------| | YEAR | 9 | 60.42 | <.0001 | | MONTH | 11 | 277.96 | <.0001 | | TRIP | 1 | 295.29 | <.0001 | | YEAR*TRIP | 9 | 187.94 | <.0001 | | MONTH*TRIP | 11 | 84.48 | <.0001 | | ANGLERS | 1 | 0.23 | 0.6339 | Table 4.1.2.3.4 Annual number of fish landed per trip by headboat anglers on headboats targeting yellowtail snapper standardized with a generalized linear model using a delta-lognormal distribution. Trips from Area 12 (Key Largo - Key West) only. The annual means and coefficients of variation (CV) were estimated with a Monte Carlo simulation of 1000 values. | Year | Mean | CV | Trips | |------|-------|-------|-------| | 1981 | 15.32 | 13.20 | 72 | | 1982 | 8.28 | 30.85 | 19 | | 1983 | 15.47 | 21.29 | 33 | | 1984 | 13.07 | 16.90 | 49 | | 1985 | 18.10 | 8.76 | 152 | | 1986 | 11.98 | 8.83 | 134 | | 1987 | 10.46 | 10.70 | 124 | | 1988 | 7.60 | 13.38 | 98 | | 1989 | 13.99 | 8.97 | 227 | | 1990 | 36.57 | 4.95 | 416 | | 1991 | 35.13 | 7.43 | 193 | | 1992 | 21.10 | 6.98 | 340 | | 1993 | 20.71 | 5.38 | 497 | | 1994 | 25.76 | 3.44 | 974 | | 1995 | 23.73 | 3.44 | 882 | | 1996 | 22.86 | 3.65 | 846 | | 1997 | 27.52 | 4.46 | 548 | | 1998 | 23.24 | 4.05 | 671 | | 1999 | 24.39 | 4.15 | 582 | | 2000 | 30.05 | 4.24 | 585 | | 2001 | 29.44 | 4.95 | 469 | Table 4.2.2.1.1. Numbers of fish landed and discards by age and year for the three fisheries combined. | _ | | | | | | | Α | ges | | | | | | | | | |------|-------|--------|--------|---------|--------|--------|--------|--------|--------|-------|-------|-------|-------|-------|-------|-------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15+
| | 1981 | 6703 | 322883 | 686384 | 566817 | 359471 | 180589 | 104996 | 76661 | 53128 | 44908 | 18295 | 18167 | 12163 | 469 | 1234 | 3134 | | 1982 | 26564 | 248829 | 656660 | 759289 | 534710 | 321939 | 207828 | 147442 | 110791 | 48067 | 21054 | 31360 | 12192 | 87 | 210 | 2581 | | 1983 | 13343 | 93854 | 472639 | 554569 | 389649 | 162752 | 91967 | 67637 | 37613 | 19216 | 9222 | 10316 | 5700 | 72 | 189 | 907 | | 1984 | 7131 | 331359 | 895251 | 629543 | 364730 | 207278 | 141287 | 90411 | 75197 | 44529 | 21764 | 26164 | 10324 | 15 | 4 | 3870 | | 1985 | 4789 | 131548 | 244446 | 267023 | 166136 | 159706 | 110393 | 97886 | 65467 | 41848 | 16959 | 22142 | 10498 | 807 | 2012 | 4289 | | 1986 | 11579 | 86752 | 453016 | 549169 | 391370 | 128238 | 65443 | 56987 | 30027 | 20656 | 12806 | 14420 | 7422 | 40 | 95 | 2310 | | 1987 | 12251 | 89736 | 313982 | 525435 | 482635 | 301471 | 181561 | 88620 | 96341 | 40474 | 14517 | 22490 | 20108 | 3416 | 13654 | 6182 | | 1988 | 15376 | 70353 | 368910 | 687086 | 615113 | 376425 | 190089 | 90490 | 79891 | 33492 | 11537 | 14959 | 13792 | 4867 | 11870 | 5370 | | 1989 | 16617 | 94793 | 433561 | 796856 | 730394 | 474881 | 237169 | 114242 | 129539 | 53746 | 18000 | 22960 | 18864 | 2680 | 25454 | 6742 | | 1990 | 17572 | 122026 | 485784 | 857558 | 759068 | 476270 | 263333 | 113042 | 106474 | 38090 | 11572 | 14588 | 10989 | 540 | 14776 | 3561 | | 1991 | 17314 | 232518 | 649837 | 1037627 | 903801 | 541176 | 255336 | 163011 | 173745 | 73034 | 18792 | 39448 | 40811 | 2264 | 30947 | 18362 | | 1992 | 12456 | 135774 | 385497 | 550008 | 504965 | 298853 | 220095 | 125008 | 132067 | 61209 | 25224 | 32885 | 31224 | 5526 | 13232 | 12840 | | 1993 | 18406 | 162316 | 545095 | 911749 | 785278 | 456594 | 269519 | 120140 | 134267 | 58026 | 21413 | 27185 | 18160 | 1955 | 6789 | 4562 | | 1994 | 17302 | 120963 | 458420 | 753404 | 673719 | 421356 | 254324 | 116682 | 121086 | 49769 | 18737 | 19581 | 18737 | 2442 | 9483 | 3861 | | 1995 | 14776 | 122189 | 403475 | 666755 | 606249 | 377268 | 197124 | 91592 | 92855 | 39720 | 11184 | 12500 | 11504 | 1472 | 7243 | 1723 | | 1996 | 10855 | 83410 | 286309 | 460752 | 449805 | 270114 | 185226 | 81017 | 92861 | 35522 | 11484 | 12273 | 14029 | 882 | 1220 | 1111 | | 1997 | 12698 | 130310 | 331619 | 674775 | 356872 | 396056 | 277000 | 114685 | 41307 | 47202 | 18109 | 23564 | 17216 | 2331 | 2083 | 1469 | | 1998 | 11704 | 95838 | 329440 | 649669 | 466163 | 207764 | 98659 | 142883 | 68885 | 37931 | 14383 | 19512 | 1014 | 308 | 1495 | 1237 | | 1999 | 13505 | 91160 | 414291 | 501755 | 363946 | 412972 | 185606 | 138733 | 84366 | 18555 | 15148 | 716 | 269 | 1230 | 5057 | 872 | | 2000 | 12514 | 97433 | 375074 | 385431 | 451837 | 286837 | 176927 | 73423 | 28237 | 28144 | 22219 | 19813 | 3274 | 12084 | 1870 | 1114 | | 2001 | 10634 | 71354 | 396912 | 324287 | 361832 | 173162 | 159564 | 84034 | 46542 | 9270 | 26102 | 16198 | 5788 | 919 | 115 | 1198 | Table 4.2.2.1.2. Tuning indices used in fitting the Integrated Catch-at-Age model Index Headboat* Headboat* Logbook* NMFS/UM NMFS/UM Headboat Headboat Targeting Targeting 1981-1991 1992-2001 1981-1991 1992-2001 Juvenile Commercial Targeting Year Adult **MRFSS** 1981 1.14 3.87 2.85 7.93 15.32 1982 4.19 2.96 7.52 0.66 8.28 1983 0.89 3.25 2.06 5.52 15.47 1984 1.08 2.17 1.23 5.34 13.07 1985 3.11 1.55 3.96 1.35 5.41 18.10 3.71 1986 1.20 5.65 1.40 6.17 11.98 1987 1.71 4.25 5.02 1.32 8.17 10.46 1988 2.24 2.45 5.85 1.52 11.90 7.60 1989 0.81 1.01 7.65 1.36 11.20 13.99 1990 0.97 2.12 5.30 1.86 10.32 10.68 1991 2.44 13.70 10.68 3.99 8.17 2.55 1992 0.40 7.68 3.09 1.88 14.41 21.10 1993 5.56 2.10 8.75 36.89 1.95 15.01 20.71 1994 8.51 35.02 15.06 25.76 2.97 2.13 1.31 1995 1.91 1.88 7.57 34.33 1.77 10.77 23.73 1996 2.74 6.74 30.26 0.81 10.00 22.86 5.63 1997 3.12 8.02 35.69 1.01 10.48 27.52 7.21 1998 1.26 0.71 8.92 45.73 0.57 13.61 23.24 1999 10.96 16.05 24.39 2.13 1.12 54.50 1.72 2000 3.15 1.72 9.27 48.08 1.26 10.74 30.05 2001 2.18 1.88 9.18 42.90 1.69 10.14 29.44 Type Fish. Ind. Fish. Ind. Fish. Dep. Units Number Number Weight Weight Number Number Number Number Number Time June-July June-July Jan-Dec Jan-Dec Jan-Dec Jan-Dec Jan-Dec Jan-Dec Jan-Dec 2+ 2+ 2+ 2+ Ages 2+ 2+ ^{*} used in the targeting sensitivity run. Table 4.2.2.1.3. Weights assigned to the years 1987-1996 based upon the ratio of the number of ages collected during a year to the average number of ages in 1997-2001. | Year | Num Ages | Weight | |-------------------|----------|--------| | 1987 | 52 | 0.062 | | 1988 | 10 | 0.012 | | 1989 | 10 | 0.012 | | 1990 | 120 | 0.142 | | 1991 | 34 | 0.040 | | 1992 | 122 | 0.144 | | 1993 | 174 | 0.206 | | 1994 | 342 | 0.405 | | 1995 | 542 | 0.641 | | 1996 | 467 | 0.553 | | 1997 | 1072 | 1.000 | | 1998 | 855 | 1.000 | | 1999 | 1016 | 1.000 | | 2000 | 610 | 1.000 | | 2001 | 672 | 1.000 | | | | | | Average 1997-2001 | 845 | | Table 4.2.2.1.4. Parameters estimated by Integrated Catch-at-Age including the maximum likelihood estimates and the 95% confidence limits around the parameters. | | | Maximum | | | | | | |-------------------|------|----------------------|------------|--------------|--------|--|--| | Parameter | | Likelihood | CV | Lower | Upper | | | | Number | | Estimate | % | 95% CL | 95% CL | | | | Separable model : | · | | | | | | | | 1 | 1987 | 0.2713 | 57 | 0.0887 | 0.8300 | | | | 2 | 1988 | 0.2384 | 95 | 0.0370 | 1.5352 | | | | 3 | 1989 | 0.2884 | 76 | 0.0638 | 1.3030 | | | | 4 | 1990 | 0.2844 | 40 | 0.1282 | 0.6306 | | | | 5 | 1991 | 0.3588 | 49 | 0.1347 | 0.9553 | | | | 6 | 1992 | 0.3971 | 35 | 0.1996 | 0.7898 | | | | 7 | 1993 | 0.4372 | 31 | 0.2359 | 0.8103 | | | | 8 | 1994 | 0.4985 | 27 | 0.2892 | 0.8592 | | | | 9 | 1995 | 0.4508 | 26 | 0.2693 | 0.7547 | | | | 10 | 1996 | 0.3886 | 26 | 0.2302 | 0.6560 | | | | 11 | 1997 | 0.4867 | 22 | 0.3138 | 0.7548 | | | | 12 | 1998 | 0.3400 | 24 | 0.2109 | 0.5484 | | | | 13 | 1999 | 0.2383 | 26 | 0.1430 | 0.3970 | | | | 14 | 2000 | 0.3113 | 27 | 0.1804 | 0.5374 | | | | 15 | 2001 | 0.2065 | 30 | 0.1140 | 0.3742 | | | | | | | | | | | | | Separable model : | | Selection (S1) by ag | | | | | | | 16 | 0 | 0.0049 | 94 | 0.0008 | 0.0317 | | | | 17 | 1 | 0.0548 | 37 | 0.0260 | 0.1154 | | | | 18 | 2 | 0.2723 | 37 | 0.1311 | 0.5659 | | | | 19 | 3 | 0.6652 | 35 | 0.3292 | 1.3439 | | | | 20 | 4 | 0.8765 | 35 | 0.4346 | 1.7674 | | | | 21 | 5 | 0.7802 | 38 | 0.3700 | 1.6451 | | | | | 6 | 1 | | eference Age | | | | | 22 | 7 | 0.8013 | 37 | 0.3856 | 1.6653 | | | | 23 | 8 | 1.6324 | 33 | 0.8433 | 3.1596 | | | | 24 | 9 | 1.1553 | 33 | 0.5991 | 2.2281 | | | | 25 | 10 | 0.5852 | 36 | 0.2885 | 1.1870 | | | | 26 | 11 | 0.9239 | 34 | 0.4654 | 1.8342 | | | | 27 | 12 | 1.7619 | 32 | 0.9269 | 3.3489 | | | | 28 | 13 | 0.2928 | 51 | 0.1062 | 0.8074 | | | | | 14 | 1 | Fixed : La | ast true age | | | | | | | | | | | | | | Separable model: | | Selection (S2) by ag | | | | | | | 29 | 0 | 0.0052 | 72 | 0.0012 | 0.0217 | | | | 30 | 1 | 0.0600 | 31 | 0.0325 | 0.1108 | | | | 31 | 2 | 0.3118 | 29 | 0.1741 | 0.5585 | | | | 32 | 3 | 0.5987 | 28 | 0.3436 | 1.0433 | | | | 33 | 4 | 0.7914 | 27 | 0.4641 | 1.3495 | | | | 34 | 5 | 1.0213 | 26 | 0.6104 | 1.7088 | | | | | 6 | 1 | | eference Age | | | | | 35 | 7 | 1.1120 | 25 | 0.6708 | 1.8432 | | | | 36 | 8 | 0.9322 | 25 | 0.5646 | 1.5393 | | | | 37 | 9 | 0.9298 | 25 | 0.5616 | 1.5396 | | | | | | | | | | | | Table 4.2.2.1.4. (Continued) Parameters estimated by Integrated Catch-at-Age including the maximum likelihood estimates and the 95% confidence limits around the parameters. | Parameter
Number | | Maximum
Likelihood
Estimate | CV
% | Lower
95% CL | Upper
95% CL | |-----------------------|---------------|-----------------------------------|---------|-----------------|-----------------| | 38 | 10 | 1.4815 | 24 | 0.9078 | 2.4177 | | 39 | 11 | 1.8532 | 25 | 1.1265 | 3.0488 | | 40 | 12 | 0.7975 | 29 | 0.4463 | 1.4249 | | 41 | 13 | 0.8676 | 35 | 0.4363 | 1.7253 | | | 14 | | | st true age | 200 | | Separable | model: | Populations in year 200 | 1 | | | | 42 | 0 | 12043963 | 154 | 579870 | 2.5E+08 | | 43 | 1 | 6115082 | 34 | 3121323 | 11980251 | | 44 | 2 | 5702503 | 25 | 3430465 | 9479338 | | 45 | 3 | 3296126 | 23 | 2087305 | 5205011 | | 46 | 4 | 2102036 | 22 | 1362480 | 3243023 | | 47 | 5 | 1525783 | 21 | 1000911 | 2325894 | | 48 | 6 | 886855 | 23 | 559737 | 1405145 | | 49 | 7 | 474135 | 25 | 286272 | 785282 | | 50 | 8 | 222958 | 28 | 127317 | 390445 | | 51 | 9 | 124629 | 29 | 69225 | 224374 | | 52 | 10 | 101703 | 30 | 55539 | 186238 | | 53 | 11 | 39472 | 33 | 20272 | 76856 | | 54 | 12 | 19537 | 40 | 8815 | 43302 | | 55 | 13 | 5465 | 42 | 2398 | 12454 | | 56 | 14 | 3191 | 46 | 1292 | 7884 | | Separable | model: | Populations at age 14 | | | | | 57 | 1987 | 56919 | 249 | 428 | 7559150 | | 58 | 1988 | 38327 | 233 | 396 | 3702307 | | 59 | 1989 | 24986 | 170 | 889 | 701655 | | 60 | 1990 | 36836 | 117 | 3670 | 369669 | | 61 | 1991 | 13552 | 111 | 1524 | 120461 | | 62 | 1992 | 16687 | 84 | 3214 | 86640 | | 63 | 1993 | 18389 | 72 | 4424 | 76434 | | 64 | 1994 | 16025 | 58 | 5052 | 50835 | | 65 | 1995 | 13538 | 50 | 5050 | 36288 | | 66 | 1996 | 8040 | 47 | 3184 | 20302 | | 67 | 1997 | 6890 | 40 | 3106 | 15279 | | 68 | 1998 | 5320 | 41 | 2358 | 12002 | | 69 | 1999 | 8328 | 39 | 3809 | 18211 | | 70 | 2000 | 4232 | 42 | 1829 | 9793 | | SSB
Comm | Index | catchabilities | | | | | Linear model fitted : | Slopes at age | | | | | | 71 | 1 Q | 1.62E-06 | 12 | 1.44E-06 | 2.32E-06 | | NMFS / UM RVC Ju | • | | | | | Linear model fitted: Slopes at age Table 4.2.2.1.4. (Continued) Parameters estimated by Integrated Catch-at-Age including the maximum likelihood estimates and the 95% confidence limits around the parameters. | Parameter
Number | Maximum
Likelihood | CV | Lower | Upper | |---|-----------------------|----|----------|----------| | | Estimate | % | 95% CL | 95% CL | | NMFS / UM RVC Juvenile Age-1
Linear model fitted :
Slopes at age
72 1 Q | 4.21E-07 | 11 | 3.78E-07 | 5.84E-07 | | NMFS / UM RVC Adult Ages 2+
Linear model fitted : Slopes at age | 4.212 01 | | 0.702 07 | 0.042 07 | | 73 2 Q | 1.88E-07 | 10 | 1.69E-07 | 2.58E-07 | | MRFSS Ages 2+
Linear model fitted : Slopes at age | 1 455 07 | 40 | 1 245 07 | 4.005.07 | | 74 2 Q | 1.45E-07 | 10 | 1.31E-07 | 1.99E-07 | | Headboat Ages 2+
Linear model fitted : Slopes at age | 1981-1991 | | | | | 75 2 Q | 7.72E-07 | 13 | 6.76E-07 | 1.16E-06 | | Headboat Ages 2+
Linear model fitted : Slopes at age | 1992-2001 | | | | | 76 2 Q | 1.16E-06 | 15 | 9.93E-07 | 1.84E-06 | Table 4.2.2.1.5. Summary of the fits to components of the base run of the ICA model that used a natural mortality rate of 0.20 per year. #### PARAMETERS OF THE DISTRIBUTION OF In(CATCHES AT AGE) _____ Separable model fitted from 1987 to 2001 Variance 0.1638 Skewness test stat. -6.8262 Kurtosis test statistic 36.5592 Partial chi-square 2.9879 Significance in fit 0 Degrees of freedom 155 #### PARAMETERS OF DISTRIBUTIONS OF THE SSB INDICES ----- #### DISTRIBUTION STATISTICS FOR Comm #### Linear catchability relationship assumed | Variance | 0.0887 | |-------------------------|---------| | Skewness test stat. | -0.8477 | | Kurtosis test statistic | -0.6446 | | Partial chi-square | 0.7194 | | Significance in fit | 0 | | Number of observations | 17 | | Degrees of freedom | 16 | | Weight in the analysis | 1 | #### PARAMETERS OF THE DISTRIBUTION OF THE AGE-STRUCTURED INDICES ----- ## DISTRIBUTION STATISTICS FOR NMFS / UM RVC Juvenile Age 1 #### Linear catchability relationship assumed | Age | 1 | |-------------------------|---------| | Variance | 0.3732 | | Skewness test stat. | 0.5196 | | Kurtosis test statistic | -0.5127 | | Partial chi-square | 10.7696 | | Significance in fit | 0.0480 | | Number of observations | 21 | | Degrees of freedom | 20 | | Weight in the analysis | 1 | #### DISTRIBUTION STATISTICS FOR NMFS / UM RVC Adult Age 2+ Linear catchability relationship assumed Table 4.2.2.1.5. (Continued) Summary of the fits to components of the base run of the ICA model that used a natural mortality rate of 0.20 per year. #### DISTRIBUTION STATISTICS FOR NMFS / UM RVC Adult Age 2+ | Variance | 0.4028 | |-------------------------|---------| | Skewness test stat. | -1.5786 | | Kurtosis test statistic | 0.3768 | | Partial chi-square | 12.0405 | | Significance in fit | 0.0853 | | Number of observations | 21 | | Degrees of freedom | 20 | | Weight in the analysis | 1 | #### DISTRIBUTION STATISTICS FOR MRFSS Ages 2+ ### Linear catchability relationship assumed | Age | 2 | |-------------------------|---------| | Variance | 0.1504 | | Skewness test stat. | -0.2897 | | Kurtosis test statistic | 0.3504 | | Partial chi-square | 8.0442 | | Significance in fit | 0.0084 | | Number of observations | 21 | | Degrees of freedom | 20 | | Weight in the analysis | 1 | ## DISTRIBUTION STATISTICS FOR Headboat Ages 2+ 1981-1991 ## Linear catchability relationship assumed | Age | 2 | |-------------------------|---------| | Variance | 0.0900 | | Skewness test stat. | 0.2478 | | Kurtosis test statistic | -0.9445 | | Partial chi-square | 0.4314 | | Significance in fit | 0 | | Number of observations | 11 | | Degrees of freedom | 10 | | Weight in the analysis | 1 | | | | #### DISTRIBUTION STATISTICS FOR Headboat Ages 2+ 1992-2001 ## Linear catchability relationship assumed | Age | 2 | |-------------------------|---------| | Variance | 0.0348 | | Skewness test stat. | -0.2085 | | Kurtosis test statistic | -0.3908 | | Partial chi-square | 0.1230 | | Significance in fit | 0 | Table 4.2.2.1.5. (Continued) Summary of the fits to components of the base run of the ICA model that used a natural mortality rate of 0.20 per year. DISTRIBUTION STATISTICS FOR Headboat Ages 2+ 1992-2001 Number of observations 10 Degrees of freedom 9 Weight in the analysis 1 ## Weighted Analysis of Variance | Source | | | | SSQ | Data | Parameters | d.f. | Variance | |-------------------------------------|----------|----------|--------|---------|------|------------|------|----------| | Total for model | | | | 46.5518 | 326 | 76 | 250 | 0.1862 | | Catches at age | | | | 25.3905 | 225 | 70 | 155 | 0.1638 | | SSB Indices
Comm combined gear 1 | 985-2001 | | | 1.4197 | ' 17 | ' 1 | 16 | 0.0887 | | Aged Indices | | | | | | | | | | NMFS / UM RVC | | Juvenile | Age 1 | 7.4641 | 21 | 1 | 20 | 0.3732 | | NMFS / UM RVC | | Adult | Age 2+ | 8.0554 | 21 | 1 | 20 | 0.4028 | | MRFSS | Age 2+ | | _ | 3.0087 | ' 21 | 1 | 20 | 0.1504 | | Headboat | Age 2+ | 1981-199 | 91 | 0.9002 | . 11 | 1 | 10 | 0.0900 | | Headboat | Age 2+ | 1992-200 |)1 | 0.3132 | 2 10 |) 1 | ç | 0.0348 | Table 4.2.2.1.6 Estimated fishing mortality rates by age and year from base run of ICA model. Age-6 was used as the reference age and is indicated in bold. | | Ages | | | | | | | | | | | | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15+ | | 1981 | 0.001 | 0.066 | 0.178 | 0.253 | 0.275 | 0.159 | 0.164 | 0.166 | 0.156 | 0.539 | 0.269 | 0.818 | 2.953 | 0.668 | 0.692 | 0.692 | | 1982 | 0.004 | 0.052 | 0.186 | 0.306 | 0.402 | 0.423 | 0.276 | 0.364 | 0.381 | 0.206 | 0.526 | 1.016 | 4.737 | 0.180 | 0.733 | 0.733 | | 1983 | 0.002 | 0.020 | 0.131 | 0.237 | 0.254 | 0.204 | 0.204 | 0.135 | 0.148 | 0.104 | 0.055 | 0.535 | 0.501 | 1.837 | 0.734 | 0.734 | | 1984 | 0.001 | 0.076 | 0.269 | 0.258 | 0.242 | 0.208 | 0.274 | 0.316 | 0.219 | 0.261 | 0.164 | 0.218 | 1.883 | 0.002 | 0.455 | 0.455 | | 1985 | 0.001 | 0.028 | 0.073 | 0.119 | 0.100 | 0.159 | 0.163 | 0.311 | 0.399 | 0.182 | 0.150 | 0.250 | 0.128 | 0.779 | 0.422 | 0.422 | | 1986 | 0.002 | 0.016 | 0.125 | 0.233 | 0.257 | 0.104 | 0.090 | 0.119 | 0.147 | 0.210 | 0.078 | 0.184 | 0.124 | 0.001 | 0.188 | 0.188 | | 1987 | 0.001 | 0.015 | 0.074 | 0.180 | 0.238 | 0.212 | 0.271 | 0.217 | 0.443 | 0.313 | 0.159 | 0.251 | 0.478 | 0.079 | 0.271 | 0.271 | | 1988 | 0.001 | 0.013 | 0.065 | 0.159 | 0.209 | 0.186 | 0.238 | 0.191 | 0.389 | 0.275 | 0.139 | 0.220 | 0.420 | 0.070 | 0.238 | 0.238 | | 1989 | 0.001 | 0.016 | 0.079 | 0.192 | 0.253 | 0.225 | 0.288 | 0.231 | 0.471 | 0.333 | 0.169 | 0.266 | 0.508 | 0.084 | 0.288 | 0.288 | | 1990 | 0.001 | 0.016 | 0.077 | 0.189 | 0.249 | 0.222 | 0.284 | 0.228 | 0.464 | 0.329 | 0.166 | 0.263 | 0.501 | 0.083 | 0.284 | 0.284 | | 1991 | 0.002 | 0.020 | 0.098 | 0.239 | 0.314 | 0.280 | 0.359 | 0.287 | 0.586 | 0.414 | 0.210 | 0.331 | 0.632 | 0.105 | 0.359 | 0.359 | | 1992 | 0.002 | 0.022 | 0.108 | 0.264 | 0.348 | 0.310 | 0.397 | 0.318 | 0.648 | 0.459 | 0.232 | 0.367 | 0.700 | 0.116 | 0.397 | 0.397 | | 1993 | 0.002 | 0.024 | 0.119 | 0.291 | 0.383 | 0.341 | 0.437 | 0.350 | 0.714 | 0.505 | 0.256 | 0.404 | 0.770 | 0.128 | 0.437 | 0.437 | | 1994 | 0.002 | 0.027 | 0.136 | 0.332 | 0.437 | 0.389 | 0.499 | 0.399 | 0.814 | 0.576 | 0.292 | 0.461 | 0.878 | 0.146 | 0.499 | 0.499 | | 1995 | 0.002 | 0.025 | 0.123 | 0.300 | 0.395 | 0.352 | 0.451 | 0.361 | 0.736 | 0.521 | 0.264 | 0.417 | 0.794 | 0.132 | 0.451 | 0.451 | | 1996 | 0.002 | 0.021 | 0.106 | 0.259 | 0.341 | 0.303 | 0.389 | 0.311 | 0.634 | 0.449 | 0.227 | 0.359 | 0.685 | 0.114 | 0.389 | 0.389 | | 1997 | 0.003 | 0.029 | 0.152 | 0.291 | 0.385 | 0.497 | 0.487 | 0.541 | 0.454 | 0.453 | 0.721 | 0.902 | 0.388 | 0.422 | 0.487 | 0.487 | | 1998 | 0.002 | 0.020 | 0.106 | 0.204 | 0.269 | 0.347 | 0.340 | 0.378 | 0.317 | 0.316 | 0.504 | 0.630 | 0.271 | 0.295 | 0.340 | 0.340 | | 1999 | 0.001 | 0.014 | 0.074 | 0.143 | 0.189 | 0.243 | 0.238 | 0.265 | 0.222 | 0.222 | 0.353 | 0.442 | 0.190 | 0.207 | 0.238 | 0.238 | | 2000 | 0.002 | 0.019 | 0.097 | 0.186 | 0.246 | 0.318 | 0.311 | 0.346 | 0.290 | 0.290 | 0.461 | 0.577 | 0.248 | 0.270 | 0.311 | 0.311 | | 2001 | 0.001 | 0.012 | 0.064 | 0.124 | 0.163 | 0.211 | 0.207 | 0.230 | 0.193 | 0.192 | 0.306 | 0.383 | 0.165 | 0.179 | 0.207 | 0.207 | Table 4.2.2.1.7 Estimated stock size in number of fish by age and year from base run of ICA model. | | Ages | | | | | | | | | | | | | | | | |------|---------|---------|---------|---------|---------|---------|---------|--------|--------|--------|--------|--------|-------|-------|-------|-------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15+ | | 1981 | 8145374 | 5543317 | 4620790 | 2784150 | 1643025 | 1354224 | 762621 | 552561 | 405420 | 117836 | 85258 | 35409 | 13566 | 1050 | 2695 | 6844 | | 1982 | 7790000 | 5454556 | 4247136 | 3164988 | 1769595 | 1021952 | 946044 | 529794 | 383339 | 284062 | 56269 | 53350 | 12799 | 580 | 441 | 5414 | | 1983 | 7506115 | 5200192 | 4241231 | 2885916 | 1908856 | 969012 | 547919 | 587677 | 301372 | 214401 | 189298 | 27215 | 15816 | 92 | 396 | 1902 | | 1984 | 7946141 | 5020648 | 4172804 | 3046406 | 1863800 | 1212339 | 646839 | 365803 | 420188 | 212849 | 158208 | 146661 | 13045 | 7843 | 12 | 11591 | | 1985 | 9100239 | 5320658 | 3811608 | 2611297 | 1927928 | 1197801 | 805986 | 402538 | 218251 | 276340 | 134216 | 109924 | 96527 | 1625 | 6407 | 13659 | | 1986 | 7593578 | 6096178 | 4237410 | 2900135 | 1897218 | 1428627 | 836790 | 560435 | 241602 | 119940 | 188560 | 94605 | 70079 | 69567 | 611 | 14847 | | 1987 | 7333956 | 5080711 | 4912783 | 3060926 | 1880268 | 1201281 | 1054020 | 626077 | 407468 | 170749 | 79605 | 142827 | 64470 | 50685 | 56920 | 28576 | | 1988 | 5774378 | 4909516 | 4098309 | 3735754 | 2092266 | 1213638 | 795902 | 657904 | 412428 | 214239 | 102181 | 55607 | 91009 | 32727 | 38329 | 27825 | | 1989 | 9755062 | 3866127 | 3967373 | 3144492 | 2610092 | 1390021 | 825016 | 513423 | 444983 | 228822 | 133178 | 72766 | 36527 | 48958 | 24988 | 29548 | | 1990 | 1E+07 | 6529707 | 3115653 | 3002832 | 2125075 | 1659647 | 908746 | 506231 | 333614 | 227522 | 134254 | 92104 | 45640 | 17992 | 36838 | 15800 | | 1991 | 1.2E+07 | 6718131 | 5263360 | 2360783 | 2034815 | 1356051 | 1088451 | 559871 | 330010 | 171710 | 134118 | 93069 | 57985
| 22641 | 13554 | 66806 | | 1992 | 8265788 | 7858126 | 5393195 | 3908143 | 1522502 | 1216488 | 839193 | 622507 | 343854 | 150431 | 92881 | 89013 | 54700 | 25232 | 16689 | 42946 | | 1993 | 7591024 | 5529870 | 6295123 | 3962979 | 2456992 | 880150 | 730654 | 461910 | 370763 | 147239 | 77848 | 60278 | 50497 | 22249 | 18391 | 14109 | | 1994 | 8182219 | 5077441 | 4420215 | 4575385 | 2425764 | 1371228 | 512328 | 386330 | 266396 | 148683 | 72740 | 49348 | 32949 | 19135 | 16027 | 10763 | | 1995 | 8717869 | 5471220 | 4044962 | 3159519 | 2688792 | 1283028 | 760929 | 254794 | 212133 | 96664 | 68434 | 44486 | 25490 | 11208 | 13539 | 5200 | | 1996 | 8573979 | 5830768 | 4370080 | 2929087 | 1916576 | 1482846 | 738971 | 396913 | 145357 | 83205 | 47011 | 43037 | 24014 | 9431 | 8042 | 3782 | | 1997 | 7587930 | 5736291 | 4673176 | 3218576 | 1851847 | 1116193 | 896522 | 410195 | 238006 | 63106 | 43481 | 30661 | 24606 | 9914 | 6891 | 4172 | | 1998 | 8214580 | 5073471 | 4561254 | 3287280 | 1969033 | 1031492 | 555901 | 451156 | 195473 | 123788 | 32860 | 17310 | 10186 | 13665 | 5321 | 4708 | | 1999 | 1.1E+07 | 5496659 | 4069883 | 3358717 | 2195651 | 1231757 | 596736 | 323939 | 253079 | 116563 | 73876 | 16256 | 7547 | 6359 | 8330 | 4520 | | 2000 | 9137430 | 7096444 | 4436373 | 3093510 | 2384279 | 1488700 | 790631 | 384980 | 203484 | 165930 | 76467 | 42495 | 8558 | 5109 | 4234 | 4571 | | 2001 | 1.2E+07 | 6115084 | 5702505 | 3296128 | 2102038 | 1525784 | 886856 | 474137 | 222959 | 124630 | 101704 | 39473 | 19539 | 5466 | 3193 | 7060 | Table 4.2.2.1.8. Summary of Integrated Catch-at-Age results by run including natural mortality rate, fishing mortality rate in 2001 and 95% confidence intervals on fully recruited ages, average fishing mortality on ages 2-10 in 2001, static spawning potential ratio, spawning biomass in 2001, F40%, the number of parameters, degrees of freedom (d.f.), weighted sum of squared residuals, variance of run, maximum sustainable yield, spawning biomass associated with MSY, and the ratios of F_{2001}/F_{msy} and SSB_{2001}/SSB_{msy} . | | | Natural | | Confidence in | nterval F2001 | Ave F | Static | SSB 2001 | | |-----|--------------|---------------|-------|---------------|---------------|-----------|-----------|-----------|------| | Run | | Mortality (M) | F2001 | Low 95% | Up 95% | Ages 2-10 | SPR F2001 | kilograms | F40% | | 1 | | 0.15 | 0.24 | 0.13 | 0.43 | 0.23 | 29% | 4035505 | 0.15 | | 2 | Base | 0.20 | 0.21 | 0.11 | 0.37 | 0.19 | 40% | 4942806 | 0.20 | | 3 | | 0.25 | 0.16 | 0.09 | 0.29 | 0.15 | 53% | 6299543 | 0.29 | | 4 | Targeting | 0.20 | 0.23 | 0.13 | 0.42 | 0.21 | 38% | 4611007 | 0.20 | | 5 | Equal wgts | 0.20 | 0.13 | 0.07 | 0.26 | 0.15 | 46% | 5610172 | 0.17 | | 6 | Rev CAL | 0.20 | 0.23 | 0.13 | 0.41 | 0.20 | 38% | 4604747 | 0.21 | | 7 | Charterboat | 0.20 | 0.21 | 0.12 | 0.39 | 0.19 | 39% | 4944904 | 0.21 | | 8 | No comm ind. | 0.20 | 0.23 | 0.12 | 0.43 | 0.20 | 38% | 4640366 | 0.21 | | 9 | Iter. Rewgt | 0.20 | 0.21 | 0.11 | 0.38 | 0.19 | 40% | 4720829 | 0.21 | | 10 | Rev Indices | 0.15 | 0.22 | 0.12 | 0.40 | 0.20 | 31% | 4473155 | 0.15 | | 11 | Rev Indices | 0.20 | 0.19 | 0.11 | 0.34 | 0.17 | 42% | 5251003 | 0.21 | | 12 | Rev Indices | 0.25 | 0.15 | 0.09 | 0.28 | 0.14 | 54% | 6384995 | 0.28 | | | | Natural | | | Weighted | | |-----|--------------|---------------|------------|------|----------|----------| | Run | | Mortality (M) | Parameters | d.f. | SSQ | Variance | | 1 | | 0.15 | 76 | 250 | 50.4569 | 0.2018 | | 2 | Base | 0.20 | 76 | 250 | 46.5518 | 0.1862 | | 3 | | 0.25 | 76 | 250 | 76.9835 | 0.3079 | | 4 | Targeting | 0.20 | 76 | 242 | 44.8055 | 0.1851 | | 5 | Equal wgts | 0.20 | 76 | 250 | 65.8188 | 0.2633 | | 6 | Rev CAL | 0.20 | 76 | 250 | 45.8226 | 0.1833 | | 7 | Charterboat | 0.20 | 76 | 250 | 46.5479 | 0.1862 | | 8 | No comm ind. | 0.20 | 75 | 234 | 45.2705 | 0.1935 | | 9 | Iter. Rewgt | 0.20 | 76 | 250 | 182.5543 | 0.7302 | | 10 | Rev Indices | 0.15 | 76 | 250 | 44.9496 | 0.1798 | | 11 | Rev Indices | 0.20 | 76 | 250 | 45.0967 | 0.1804 | | 12 | Rev Indices | 0.25 | 76 | 250 | 45.3146 | 0.1813 | Table 4.2.2.1.8 (Continued). Summary of Integrated Catch-at-Age results by run including natural mortality rate, fishing mortality rate in 2001 and 95% confidence intervals on fully recruited ages, average fishing mortality on ages 2-10 in 2001, static spawning potential ratio, spawning biomass in 2001, F40%, the number of parameters, degrees of freedom (d.f.), weighted sum of squared residuals, variance of run, maximum sustainable yield, spawning biomass associated with MSY, the ratio of F_{2001} / F_{msy} and the ratio of F_{2001} / F_{msy} . | | | Natural | | | SSB msy | MSST | MSY | | | |-----|--------------|---------------|-----------|-------|-----------|-----------|-----------|-------------|------------------| | Run | | Mortality (M) | Steepness | F msy | Kilograms | Kilograms | Kilograms | F2001/F msy | SSB 2001/SSB msy | | 1 | | 0.15 | 0.7 | 0.19 | 6212963 | 5281019 | 1066744 | 1.28 | 0.65 | | 2 | | 0.20 | 0.7 | 0.23 | 4929871 | 3943896 | 935707 | 0.89 | 1.00 | | 3 | | 0.25 | 0.7 | 0.25 | 3156177 | 2367133 | 611914 | 0.64 | 2.00 | | 4 | Targeting | 0.20 | 0.7 | 0.23 | 4687338 | 3749870 | 889093 | 0.99 | 0.98 | | 5 | Equal wgts | 0.20 | 0.7 | 0.20 | 4848425 | 3878740 | 930666 | 0.69 | 1.16 | | 6 | Rev CAL | 0.20 | 0.7 | 0.23 | 4851622 | 3881298 | 914215 | 0.97 | 0.95 | | 7 | Charterboat | 0.20 | 0.7 | 0.23 | 4930154 | 3944123 | 936537 | 0.92 | 1.00 | | 8 | No comm ind. | 0.20 | 0.7 | 0.23 | 4996225 | 3996980 | 948658 | 0.97 | 0.93 | | 9 | Iter. Rewgt | 0.20 | 0.7 | 0.23 | 4856691 | 3885353 | 919658 | 0.90 | 0.97 | | 10 | Rev Indices | 0.15 | 0.7 | 0.15 | 9118841 | 7751015 | 1271167 | 1.44 | 0.49 | | 11 | Rev Indices | 0.20 | 0.7 | 0.23 | 4968212 | 3974570 | 942988 | 0.83 | 1.06 | | 12 | Rev Indices | 0.25 | 0.7 | 0.36 | 3406984 | 2555238 | 900177 | 0.43 | 1.87 | | | | | | | | | | | | | 1 | | 0.15 | 8.0 | 0.23 | 4881737 | 4149476 | 1011141 | 1.03 | 0.83 | | 2 | Base | 0.20 | 8.0 | 0.33 | 3662546 | 2930036 | 940513 | 0.62 | 1.35 | | 3 | | 0.25 | 8.0 | 0.39 | 2390507 | 1792880 | 677009 | 0.41 | 2.64 | | 4 | Targeting | 0.20 | 8.0 | 0.35 | 3429652 | 2743721 | 904563 | 0.66 | 1.34 | | 5 | Equal wgts | 0.20 | 8.0 | 0.28 | 3621386 | 2897109 | 937876 | 0.49 | 1.55 | | 6 | Rev CAL | 0.20 | 8.0 | 0.34 | 3557831 | 2846265 | 913089 | 0.67 | 1.29 | | 7 | Charterboat | 0.20 | 8.0 | 0.33 | 3666303 | 2933043 | 941845 | 0.64 | 1.35 | | 8 | No comm ind. | 0.20 | 8.0 | 0.34 | 3725089 | 2980071 | 957346 | 0.68 | 1.25 | | 9 | Iter. Rewgt | 0.20 | 8.0 | 0.33 | 3593549 | 2874839 | 919377 | 0.63 | 1.31 | | 10 | Rev Indices | 0.15 | 8.0 | 0.20 | 6256510 | 5318033 | 1082570 | 1.13 | 0.71 | | 11 | Rev Indices | 0.20 | 8.0 | 0.33 | 3684238 | 2947391 | 945823 | 0.57 | 1.43 | | 12 | Rev Indices | 0.25 | 8.0 | 0.54 | 2651564 | 1988673 | 979285 | 0.29 | 2.41 | Table 4.2.2.1.8 (Continued). Summary of Integrated Catch-at-Age results by run including natural mortality rate, fishing mortality rate in 2001 and 95% confidence intervals on fully recruited ages, average fishing mortality on ages 2-10 in 2001, static spawning potential ratio, spawning biomass in 2001, F40%, the number of parameters, degrees of freedom (d.f.), weighted sum of squared residuals, variance of run, maximum sustainable yield, spawning biomass associated with MSY, the ratio of F_{2001} / F_{msy} and the ratio of F_{2001} / F_{msy} and the ratio of F_{2001} / F_{msy} and F_{2001} / | | | Natural | | | SSB msy | MSST | MSY | | | |-----|--------------|---------------|-----------|-------|-----------|-----------|-----------|-------------|------------------| | Run | | Mortality (M) | Steepness | F msy | Kilograms | Kilograms | Kilograms | F2001/F msy | SSB 2001/SSB msy | | 1 | | 0.15 | 0.9 | 0.32 | 3737740 | 3177079 | 993855 | 0.76 | 1.08 | | 2 | | 0.20 | 0.9 | 0.56 | 2548230 | 2038584 | 987254 | 0.37 | 1.94 | | 3 | | 0.25 | 0.9 | 0.70 | 1711668 | 1283751 | 772733 | 0.23 | 3.68 | | 4 | Targeting | 0.20 | 0.9 | 0.57 | 2429479 | 1943583 | 942125 | 0.41 | 1.90 | | 5 | Equal wgts | 0.20 | 0.9 | 0.45 | 2539592 | 2031674 | 985558 | 0.30 | 2.21 | | 6 | Rev CAL | 0.20 | 0.9 | 0.57 | 2465643 | 1972514 | 955030 | 0.40 | 1.87 | | 7 | Charterboat | 0.20 | 0.9 | 0.55 | 2553115 | 2042492 | 988883 | 0.39 | 1.94 | | 8 | No comm ind. | 0.20 | 0.9 | 0.56 | 2595060 | 2076048 | 1007015 | 0.40 | 1.79 | | 9 | Iter. Rewgt | 0.20 | 0.9 | 0.55 | 2496838 | 1997471 | 961536 | 0.38 | 1.89 | | 10 | Rev Indices | 0.15 | 0.9 | 0.27 | 4503756 | 3828192 | 1020477 | 0.82 | 0.99 | | 11 | Rev Indices | 0.20 | 0.9 | 0.55 | 2561403 | 2049122 | 991607 | 0.35 | 2.05 | | 12 | Rev Indices | 0.25 | 0.9 | 0.89 | 1965661 | 1474246 | 1084641 | 0.17 | 3.25 | The base run, indicated in bold, was configured as M = 0.20 per year and a steepness of 0.8 (Run 2). Targeting Uses logbook and headboat targeting indices Equal wgts All years are weighted equally in the objective function in fitting the catch-at-age Rev CAL Uses a revised catch-at-length with minimal substitutions Charterboat Uses MRFSS old method to estimate charterboat effort. No comm ind. A run with the commercial biomass index Iter. Rewgt Reweights indices by the reciprocal of the variance Rev Indices Indices were recalculated without interaction terms Table 4.2.2.2.1. Variance partitioning of the statistical catch-at-age model and F-ratio tests for differences between the explained and unexplained variances. The parameters within each of the source categories were: for total catch, two describing the initial absolute population size; for catch at age, 12 selectivity model parameters, 15 describing initial population age structure, 22 describing the stock-recruitment function and deviations, and 21 describing deviations in recreational fishing effort; for effort, one catchability coefficient for the recreational fishery; and for indices, 7 coefficients relating abundance to the indices value. A complete list of the
parameters is given in Table 4.2.2.2.2. | Source | SS | data | parms | df | variance | F | Prob > F | |-------------------|--------|-------|-------|-------|----------|--------|----------| | | | | | | | | | | Explained SS | | | | | | | | | total catch | 31.39 | | 2 | 2 | 15.697 | 11.926 | 0.0000 | | catch at age | 99.95 | | 70 | 70 | 1.428 | 6.775 | 0.0143 | | Effort | 6.40 | | 1 | 1 | 6.400 | 24.428 | 0.0199 | | Indices | 290.35 | | 7 | 7 | 41.478 | 63.336 | 0.0000 | | Total Explained | 428.09 | | 80 | 79 | 5.419 | 17.338 | 0.0000 | | | | | | | | | | | Unexplained SS | | | | | | | | | total catch | 80.29 | 63 | | 61 | 1.316 | | | | catch at age | 197.69 | 1,008 | | 938 | 0.211 | | | | effort | 5.24 | 21 | | 20 | 0.262 | | | | indices | 67.45 | 110 | | 103 | 0.655 | | | | Total Unexplained | 350.67 | 1,202 | | 1,122 | 0.313 | | | | | | | | | | | | | Total SS | | | | | | | | | total catch | 111.68 | | | | | | | | catch at age | 297.64 | | | | | | | | effort | 11.64 | | | | | | | | indices | 357.80 | | | | | | | | Total | 778.76 | | | 1,201 | | | | Table 4.2.2.2. Statistical catch-at-age model parameter estimates, their standard deviations, approximate 95% confidence intervals (+/- 2 standard deviations), and bounds of uniform prior assumption about parameter distribution. The steepness parameter was bounded tightly and should not be considered a true parameter estimate. Overall deviation vector means and standard deviations are given. | Parameter | | | Coefficient | | Uniform Prior Bounds | | | | |-----------|--|------------|-----------------|----------------|----------------------|--------|-------|--| | Number | Parameter Name | Estimate | of
Variation | -2 Std Devs | +2 Std Devs | Lower | Uppei | | | | 1981-1983 Separable model: logistic mod | lel parame | ters | | | | | | | 1 | beta - commercial | 0.483 | 15.6% | 0.333 | 0.633 | 0.0001 | 3.0 | | | 2 | beta - recreational | 0.268 | 11.5% | 0.207 | 0.330 | 0.0001 | 3.0 | | | 3 | beta - head boat | 0.397 | 6.9% | 0.342 | 0.451 | 0.0001 | 3.0 | | | 4 | age50 - commercial | 3.730 | 7.0% | 3.207 | 4.252 | 0.5 | 7.0 | | | 5 | age50 - recreational | 2.259 | 5.8% | 1.995 | 2.522 | 0.5 | 7.0 | | | 6 | age50 - head boat | 2.878 | 3.1% | 2.701 | 3.055 | 0.5 | 7.0 | | | | 1984-2001 Separable model: logistic | model pa | arameters | | | | | | | 7 | beta - commercial | 0.538 | 4.4% | 0.491 | 0.585 | 0.0001 | 3.0 | | | 8 | beta - recreational | 0.186 | 33.5% | 0.061 | 0.311 | 0.0001 | 3.0 | | | 9 | beta - head boat | 0.477 | 4.7% | 0.432 | 0.522 | 0.0001 | 3.0 | | | 10 | age50 - commercial | 3.872 | 2.4% | 3.683 | 4.061 | 0.5 | 7.0 | | | 11 | age50 - recreational | 2.221 | 6.2% | 1.946 | 2.495 | 0.5 | 7.0 | | | 12 | age50 - head boat | 3.205 | 2.5% | 3.046 | 3.364 | 0.5 | 7.0 | | | | Recreational (MRFSS) fishery eff | ort mode | l: catchabilit | ty coefficient | _ | | | | | 13 | log_q | -15.4080 | 0.4% | -15.5383 | -15.2777 | -20.0 | -8.0 | | | | Rrecreational (MRFSS) fishery effort dev | iation: | | | | | | | | 14 | log_effort_devs - 1981 | 0.4615 | | 0.2244 | 0.6985 | -10.0 | 10.0 | | | 15 | log_effort_devs - 1982 | 0.8322 | | 0.6024 | 1.0620 | -10.0 | 10.0 | | | 16 | log_effort_devs - 1983 | 0.3318 | | -0.0634 | 0.7270 | -10.0 | 10.0 | | | 17 | log_effort_devs - 1984 | -0.0900 | | -0.4430 | 0.2629 | -10.0 | 10.0 | | | 18 | log_effort_devs - 1985 | -0.2261 | | -0.8218 | 0.3696 | -10.0 | 10.0 | | | 19 | log_effort_devs - 1986 | -0.1852 | | -0.9496 | 0.5792 | -10.0 | 10.0 | | | 20 | log_effort_devs - 1987 | -0.2816 | | -0.9397 | 0.3766 | -10.0 | 10.0 | | | 21 | log_effort_devs - 1988 | -0.3316 | | -0.9943 | 0.3310 | -10.0 | 10.0 | | | 22 | log_effort_devs - 1989 | -0.4001 | | -0.9345 | 0.1343 | -10.0 | 10.0 | | | 23 | log_effort_devs - 1990 | -0.2947 | | -0.8518 | 0.2625 | -10.0 | 10.0 | | | 24 | log_effort_devs - 1991 | 0.4448 | | 0.0435 | 0.8460 | -10.0 | 10.0 | | | 25 | log_effort_devs - 1992 | -0.0037 | | -0.6417 | 0.6344 | -10.0 | 10.0 | | | 26 | log_effort_devs - 1993 | 0.1078 | | -0.4189 | 0.6344 | -10.0 | 10.0 | | | 27 | log_effort_devs - 1994 | -0.0624 | | -0.4222 | 0.2973 | -10.0 | 10.0 | | | 28 | log_effort_devs - 1995 | 0.3536 | | -0.0209 | 0.7281 | -10.0 | 10.0 | | | 29 | log_effort_devs - 1996 | -0.2504 | | -0.6457 | 0.1450 | -10.0 | 10.0 | | | 30 | log_effort_devs - 1997 | -0.0635 | | -0.4171 | 0.2901 | -10.0 | 10.0 | | | 31 | log_effort_devs - 1998 | -0.7122 | | -1.0935 | -0.3309 | -10.0 | 10.0 | | | 32 | log_effort_devs - 1999 | 0.2167 | | -0.3430 | 0.7764 | -10.0 | 10.0 | | | 33 | log_effort_devs - 2000 | 0.0918 | | -0.3978 | 0.5815 | -10.0 | 10.0 | | | 34 | log_effort_devs - 2001 | 0.0614 | | -0.5998 | 0.7225 | -10.0 | 10.0 | | | | log effort deviation vector | 0.0000 | | -0.7095 | 0.7095 | | | | Table 4.2.2.2.2 (continued). | arameter | | | Coefficient
of | | | Uniform Prior Bounds | | | |----------|---------------------------------------|----------|-------------------|-------------|-------------|----------------------|------|--| | Number | Parameter Name | Estimate | Variation | -2 Std Devs | +2 Std Devs | Lower | Uppe | | | | Abundance estimates model parameters: | | | | | | | | | 35 | log_avginit_pop - 1981 | 12.0610 | | 11.9481 | 12.1739 | 7.0 | 15. | | | 36 | pop_log_initdevs - age 1 | 3.2467 | | 3.0570 | 3.4364 | -15.0 | 15 | | | 37 | pop_log_initdevs - age 2 | 3.1386 | | 2.9458 | 3.3314 | -15.0 | 15 | | | 38 | pop_log_initdevs - age 3 | 2.6422 | | 2.4005 | 2.8839 | -15.0 | 15 | | | 39 | pop_log_initdevs - age 4 | 2.1335 | | 1.8423 | 2.4247 | -15.0 | 15 | | | 40 | pop_log_initdevs - age 5 | 1.5597 | | 1.2610 | 1.8584 | -15.0 | 15 | | | 41 | pop_log_initdevs - age 6 | 1.0708 | | 0.7684 | 1.3732 | -15.0 | 15 | | | 42 | pop_log_initdevs - age 7 | 0.5486 | | 0.1696 | 0.9275 | -15.0 | 15 | | | 43 | pop_log_initdevs - age 8 | -0.0948 | | -0.5074 | 0.3179 | -15.0 | 15 | | | 44 | pop_log_initdevs - age 9 | -0.4448 | | -0.7581 | -0.1315 | -15.0 | 15 | | | 45 | pop_log_initdevs - age 10 | -0.8607 | | -1.2121 | -0.5092 | -15.0 | 15 | | | 46 | pop_log_initdevs - age 11 | -1.9014 | | -2.4319 | -1.3709 | -15.0 | 15 | | | 47 | pop_log_initdevs - age 12 | -2.4744 | | -3.0039 | -1.9449 | -15.0 | 15 | | | 48 | pop_log_initdevs - age 13 | -2.8096 | | -3.3259 | -2.2933 | -15.0 | 15 | | | 49 | pop_log_initdevs - age 14 | -2.5447 | | -3.1485 | -1.9409 | -15.0 | 15 | | | 50 | pop_log_initdevs - age 15+ | -3.2099 | | -3.7122 | -2.7076 | -15.0 | 15 | | | | pop_log_init deviation vector | 0.0000 | | -4.5091 | 4.5091 | | | | | 51 | log_dev_N_rec - 1982 | -0.3369 | | -0.5572 | -0.1167 | -20.0 | 20 | | | 52 | log_dev_N_rec - 1983 | -0.1010 | | -0.3598 | 0.1578 | -20.0 | 20 | | | 53 | log_dev_N_rec - 1984 | 0.0331 | | -0.2212 | 0.2874 | -20.0 | 20 | | | 54 | log_dev_N_rec - 1985 | 0.1673 | | -0.0586 | 0.3933 | -20.0 | 20 | | | 55 | log_dev_N_rec - 1986 | 0.2037 | | -0.0104 | 0.4179 | -20.0 | 20 | | | 56 | log_dev_N_rec - 1987 | 0.2114 | | 0.0407 | 0.3820 | -20.0 | 20 | | | 57 | log_dev_N_rec - 1988 | 0.0883 | | -0.0872 | 0.2639 | -20.0 | 20 | | | 58 | log_dev_N_rec - 1989 | 0.0630 | | -0.1069 | 0.2330 | -20.0 | 20 | | | 59 | log_dev_N_rec - 1990 | 0.0910 | | -0.0576 | 0.2397 | -20.0 | 20 | | | 60 | log_dev_N_rec - 1991 | 0.1324 | | -0.0018 | 0.2667 | -20.0 | 20 | | | 61 | log_dev_N_rec - 1992 | 0.0006 | | -0.1439 | 0.1450 | -20.0 | 20 | | | 62 | log_dev_N_rec - 1993 | -0.2377 | | -0.3891 | -0.0862 | -20.0 | 20 | | | 63 | log_dev_N_rec - 1994 | -0.1787 | | -0.3247 | -0.0326 | -20.0 | 20 | | | 64 | log_dev_N_rec - 1995 | -0.1842 | | -0.3544 | -0.0140 | -20.0 | 20 | | | 65 | log_dev_N_rec - 1996 | -0.1250 | | -0.2961 | 0.0462 | -20.0 | 20 | | | 66 | log_dev_N_rec - 1997 | -0.1444 | | -0.3416 | 0.0528 | -20.0 | 20 | | | 67 | log_dev_N_rec - 1998 | -0.1602 | | -0.3957 | 0.0754 | -20.0 | 20 | | | 68 | log_dev_N_rec - 1999 | 0.1876 | | -0.0167 | 0.3919 | -20.0 | 20 | | | 69 | log_dev_N_rec - 2000 | 0.1508 | | -0.0848 | 0.3863 | -20.0 | 20 | | | 70 | log_dev_N_rec - 2001 | 0.1387 | | -0.3367 | 0.6141 | -20.0 | 20 | | | | log_dev_N_rev deviation vector | | | -0.3366 | 0.3366 | | | | | 71 | log_N0 - 1981 | 15.5370 | 0.7% | 15.3323 | 15.7417 | 5.0 | 20 | | | 72 | log_R0 - 1981 | 16.2180 | 0.4% | 16.0869 | 16.3491 | 10.0 | 25 | | | 73 | steepness* | 0.7956 | 4.3% | 0.7264 | 0.8647 | 0.79 | 0.8 | | Table 4.2.2.2.2 (continued). | Parameter | | Coefficient
of | | | | | | | | | | |-----------|---------------------------------------|-------------------|-----------|-------------|-------------|-------|-------|--|--|--|--| | Number | Parameter Name | Estimate | Variation | -2 Std Devs | +2 Std Devs | Lower | Upper | | | | | | | Survey/Fishery CPUE catche | ability indic | es: | | | | | | | | | | 74 | log_q_surva - headboat 1981-91 | -13.7120 | 0.5% | -13.8387 | -13.5853 | -20.0 | -8.0 | | | | | | 75 | log_q_surva -NMFS/UM age 1 | -15.0410 | 0.8% | -15.2938 | -14.7882 | -20.0 | -8.0 | | | | | | 76 | log_q_surva - NMFS/UM ages 2+ | -15.8240 | 0.8% | -16.0808 | -15.5672 | -20.0 | -8.0 | | | | | | 77 | log_q_surva - comm. Trip ticket | -13.0260 | 0.3% | -13.1109 | -12.9411 | -20.0 | -8.0 | | | | | | 78 | log_q_surva - comm. reef fish logbook | -12.0730 | 0.5% | -12.2056 | -11.9404 | -20.0 | -8.0 | | | | | | 79 | log_q_surva - MRFSS total-catch | -16.0660 | 0.5% | -16.2300 | -15.9020 | -20.0 | -8.0 | | | | | | 80 | log_q_surva - head boat 1992-2001 | -13.4620 | 0.4% | -13.5782 | -13.3458 | -20.0 | -8.0 | | | | | Table 4.2.2.3. Estimated fully-recruited instantaneous fishing mortality rate (F yr⁻¹) for the commercial and recreational sectors during 1981-2001 under the assumption of an instantaneous natural mortality rate (M) of 0.15, 0.20, or 0.25 yr⁻¹. Also included is the estimated Fs for the sensitivity run at M=0.20 yr⁻¹ using the 'targeted' fishery dependent indices of abundance from the commercial logbook and headboat datasets. The estimates are from the models run using a steepness parameter (h) of 0.8 but these fishing mortality estimates
differed very little from estimates from models run using h=0.7 or h=0.9. | | | Comm | nercial | | Recreational | | | | | | |------|--------|---------|---------|--------|--------------|---------|--------|--------|--|--| | Year | M=0.15 | M=0.20t | M=0.20 | M=0.25 | M=0.15 | M=0.20t | M=0.20 | M=0.25 | | | | 1981 | 0.17 | 0.14 | 0.15 | 0.12 | 0.22 | 0.18 | 0.19 | 0.16 | | | | 1982 | 0.35 | 0.28 | 0.30 | 0.25 | 0.29 | 0.23 | 0.25 | 0.21 | | | | 1983 | 0.23 | 0.18 | 0.20 | 0.16 | 0.12 | 0.09 | 0.11 | 0.09 | | | | 1984 | 0.22 | 0.18 | 0.19 | 0.16 | 0.27 | 0.21 | 0.24 | 0.24 | | | | 1985 | 0.20 | 0.16 | 0.18 | 0.15 | 0.10 | 0.10 | 0.09 | 0.09 | | | | 1986 | 0.26 | 0.21 | 0.23 | 0.19 | 0.05 | 0.05 | 0.04 | 0.04 | | | | 1987 | 0.38 | 0.31 | 0.33 | 0.28 | 0.06 | 0.07 | 0.05 | 0.05 | | | | 1988 | 0.35 | 0.28 | 0.31 | 0.26 | 0.05 | 0.05 | 0.05 | 0.05 | | | | 1989 | 0.36 | 0.29 | 0.32 | 0.27 | 0.08 | 0.07 | 0.07 | 0.07 | | | | 1990 | 0.48 | 0.39 | 0.42 | 0.35 | 0.07 | 0.07 | 0.07 | 0.07 | | | | 1991 | 0.32 | 0.26 | 0.28 | 0.23 | 0.14 | 0.13 | 0.13 | 0.13 | | | | 1992 | 0.31 | 0.25 | 0.27 | 0.23 | 0.06 | 0.06 | 0.06 | 0.06 | | | | 1993 | 0.36 | 0.29 | 0.32 | 0.26 | 0.09 | 0.07 | 0.08 | 0.08 | | | | 1994 | 0.35 | 0.29 | 0.31 | 0.26 | 0.08 | 0.06 | 0.07 | 0.06 | | | | 1995 | 0.31 | 0.25 | 0.27 | 0.22 | 0.08 | 0.06 | 0.07 | 0.06 | | | | 1996 | 0.26 | 0.21 | 0.23 | 0.19 | 0.07 | 0.06 | 0.06 | 0.06 | | | | 1997 | 0.32 | 0.26 | 0.28 | 0.23 | 0.08 | 0.07 | 0.07 | 0.07 | | | | 1998 | 0.25 | 0.20 | 0.22 | 0.18 | 0.07 | 0.06 | 0.06 | 0.06 | | | | 1999 | 0.24 | 0.20 | 0.21 | 0.18 | 0.05 | 0.03 | 0.04 | 0.03 | | | | 2000 | 0.23 | 0.18 | 0.20 | 0.16 | 0.05 | 0.04 | 0.04 | 0.04 | | | | 2001 | 0.23 | 0.18 | 0.20 | 0.16 | 0.03 | 0.02 | 0.02 | 0.02 | | | Table 4.2.2.2.3 (continued). Estimated fully-recruited instantaneous fishing mortality rate (F yr⁻¹) for the headboat sector and for all sectors combined during 1981-2001 under the assumption of an instantaneous natural mortality rate (M) of 0.15, 0.20, or 0.25 yr⁻¹. Also included is the estimated Fs for the sensitivity run at $M=0.20 \text{ yr}^{-1}$ using the 'targeted' fishery- dependent indices of abundance from the commercial logbook and headboat datasets. The estimates are from the models run using a steepness parameter (h) of 0.8 but these fishing mortality estimates differed very little from estimates from models run using h=0.7 or h=0.9. | | Headboat Total for all sectors | | | | | | | | |------|--------------------------------|---------|--------|--------|--------|---------|--------|--------| | Year | M=0.15 | M=0.20t | M=0.20 | M=0.25 | M=0.15 | M=0.20t | M=0.20 | M=0.25 | | 1981 | 0.03 | 0.02 | 0.03 | 0.02 | 0.41 | 0.33 | 0.36 | 0.31 | | 1982 | 0.04 | 0.04 | 0.03 | 0.03 | 0.67 | 0.54 | 0.59 | 0.49 | | 1983 | 0.05 | 0.02 | 0.05 | 0.04 | 0.40 | 0.29 | 0.35 | 0.29 | | 1984 | 0.04 | 0.02 | 0.04 | 0.03 | 0.54 | 0.41 | 0.47 | 0.43 | | 1985 | 0.03 | 0.01 | 0.03 | 0.03 | 0.34 | 0.27 | 0.30 | 0.27 | | 1986 | 0.05 | 0.03 | 0.04 | 0.03 | 0.35 | 0.29 | 0.31 | 0.26 | | 1987 | 0.04 | 0.03 | 0.04 | 0.03 | 0.48 | 0.41 | 0.42 | 0.36 | | 1988 | 0.03 | 0.06 | 0.03 | 0.02 | 0.44 | 0.40 | 0.38 | 0.33 | | 1989 | 0.02 | 0.02 | 0.02 | 0.02 | 0.46 | 0.38 | 0.40 | 0.35 | | 1990 | 0.03 | 0.03 | 0.03 | 0.02 | 0.58 | 0.49 | 0.51 | 0.44 | | 1991 | 0.02 | 0.03 | 0.02 | 0.02 | 0.48 | 0.42 | 0.42 | 0.37 | | 1992 | 0.03 | 0.03 | 0.02 | 0.02 | 0.40 | 0.34 | 0.35 | 0.30 | | 1993 | 0.03 | 0.03 | 0.02 | 0.02 | 0.47 | 0.39 | 0.41 | 0.36 | | 1994 | 0.03 | 0.03 | 0.03 | 0.02 | 0.46 | 0.38 | 0.40 | 0.34 | | 1995 | 0.03 | 0.02 | 0.02 | 0.02 | 0.42 | 0.33 | 0.36 | 0.30 | | 1996 | 0.02 | 0.02 | 0.02 | 0.02 | 0.36 | 0.29 | 0.31 | 0.26 | | 1997 | 0.02 | 0.02 | 0.02 | 0.02 | 0.43 | 0.34 | 0.37 | 0.31 | | 1998 | 0.02 | 0.02 | 0.01 | 0.01 | 0.34 | 0.28 | 0.29 | 0.25 | | 1999 | 0.01 | 0.01 | 0.01 | 0.01 | 0.30 | 0.25 | 0.26 | 0.22 | | 2000 | 0.02 | 0.01 | 0.02 | 0.01 | 0.30 | 0.23 | 0.26 | 0.22 | | 2001 | 0.02 | 0.01 | 0.02 | 0.01 | 0.27 | 0.22 | 0.24 | 0.20 | Table 4.2.2.2.4. Estimated spawning stock biomass (SSB mt) of the yellowtail snapper population each year during 1981-2001 under different model assumptions about the rate of natural mortality (M=0.15, M=0.20, or M=0.25 yr⁻¹). Also included is the estimated SSB for the sensitivity run at M=0.20 using the 'targeted' fishery- dependent indices of abundance from the commercial logbook and headboat datasets. The estimates are from the models run using a steepness parameter (h) of 0.8 but these fishing mortality estimates differed very little from estimates from models run using h=0.7 or h=0.9. | Year | M=0.15 | M=0.20t | M=0.20 | M=0.25 | |------|--------|---------|--------|--------| | 1981 | 2,824 | 3,179 | 3,198 | 3,696 | | 1982 | 2,521 | 2,880 | 2,879 | 3,360 | | 1983 | 2,270 | 2,678 | 2,613 | 3,075 | | 1984 | 2,227 | 2,713 | 2,570 | 3,033 | | 1985 | 2,370 | 2,944 | 2,743 | 3,246 | | 1986 | 2,832 | 3,439 | 3,256 | 3,823 | | 1987 | 3,247 | 3,857 | 3,726 | 4,365 | | 1988 | 3,584 | 4,217 | 4,112 | 4,817 | | 1989 | 3,880 | 4,525 | 4,444 | 5,195 | | 1990 | 3,855 | 4,505 | 4,434 | 5,209 | | 1991 | 3,766 | 4,415 | 4,351 | 5,138 | | 1992 | 3,890 | 4,524 | 4,494 | 5,310 | | 1993 | 4,034 | 4,601 | 4,666 | 5,522 | | 1994 | 3,957 | 4,485 | 4,595 | 5,462 | | 1995 | 3,781 | 4,340 | 4,406 | 5,251 | | 1996 | 3,711 | 4,345 | 4,326 | 5,156 | | 1997 | 3,643 | 4,390 | 4,254 | 5,076 | | 1998 | 3,654 | 4,530 | 4,271 | 5,100 | | 1999 | 3,824 | 4,811 | 4,448 | 5,284 | | 2000 | 4,064 | 5,118 | 4,699 | 5,548 | | 2001 | 4,523 | 5,608 | 5,198 | 6,102 | Table 4.2.2.5. Estimates of fishery benchmarks and supporting population dynamic estimates for yellowtail snapper. Estimates are conditional on the assumption of the instantaneous natural mortality rate (M) and the steepness parameter of the stock-recruitment relation. Spawning stock biomass (SSB) and maximum sustainable yield are given in metric tons and all rates are annual values. The transitional spawning potential ratio (tSPR) was calculated as a potential proxy for spawning stock biomass. | | Instantaneous natural mortality rate (M) | | | | | | | | | | | |----------------------|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | | | 0.15 | | | 0 | .2 | | | 0.25 | | | | Steepness | 0.7 | 8.0 | 0.9 | 0.7 | 8.0 | 0.8t | 0.9 | 0.7 | 8.0 | 0.9 | | | SSB ₂₀₀₁ | 4,526 | 4,523 | 4,520 | 5,202 | 5,198 | 5,195 | 6,227 | 6,223 | 6,219 | 6,169 | | | SSB_{msy} | 11,990 | 7,470 | 5,200 | 7,103 | 4,913 | 3,329 | 5,062 | 3,692 | 2,625 | 5,197 | | | SSB-ratio | 0.38 | 0.61 | 0.87 | 0.73 | 1.06 | 1.19 | 1.56 | 1.23 | 1.69 | 2.37 | | | F ₂₀₀₁ | 0.27 | 0.27 | 0.27 | 0.24 | 0.24 | 0.22 | 0.24 | 0.20 | 0.20 | 0.20 | | | F_{msy} | 0.19 | 0.24 | 0.32 | 0.26 | 0.36 | 0.36 | 0.57 | 0.39 | 0.58 | 0.96 | | | F-ratio | 1.42 | 1.13 | 0.85 | 0.90 | 0.65 | 0.60 | 0.41 | 0.52 | 0.35 | 0.21 | | | MSY | 1,965 | 1,503 | 1,342 | 1,497 | 1,366 | 1,349 | 1,415 | 1,427 | 1,504 | 1,442 | | | tSPR ₂₀₀₁ | 28% | 28% | 28% | 37% | 37% | 38% | 37% | 47% | 47% | 47% | | Table 4.2.2.2.6. Recalculated estimates of fishery benchmarks and supporting population dynamic estimates for yellowtail snapper using indices that do not have any interaction terms. Estimates are conditional on the assumption of the instantaneous natural mortality rate (M) and the steepness parameter of the stock-recruitment relation. Spawning stock biomass (SSB) and maximum sustainable yield are given in metric tons and all rates are annual values. The transitional spawning potential ratio (tSPR) was calculated as a potential proxy for spawning stock biomass and the static spawning potential ratio (sSPR) can be considered a measure for overfishing. For example if the sSPR was less than 30% at a natural mortality rate of 0.20 per year and a steepness of 0.8, then the fishing mortality rate would be too high. | | Instantaneous natural mortality rate (M) | | | | | | | | | | | | |----------------------|--|-------|-------|-------|-------|-------|-------|-------|-------|--|--|--| | _ | | 0.15 | | | 0.20 | | | 0.25 | | | | | | Steepness | 0.7 | 0.8 | 0.9 | 0.7 | 8.0 | 0.9 | 0.7 | 8.0 | 0.9 | | | | | | | | | | | | | | | | | | | SSB_{2001} | 4,617 | 4,613 | 4,610 | 5,301 | 5,297 | 5,292 | 6,338 | 6,334 | 6,329 | | | | | SSB_{msy} | 18,180 | 9,334 | 5,976 | 8,265 | 5,360 | 3,456 | 5,332 | 3,799 | 2,655 | | | | | SSB-ratio | 0.25 | 0.49 | 0.77 | 0.64 | 0.99 | 1.53 | 1.19 | 1.67 | 2.38 | | | | | | | | | | | | | | | | | | | F ₂₀₀₁ | 0.28 | 0.28 | 0.28 | 0.24 | 0.24 | 0.24 | 0.20 | 0.20 | 0.20 | | | | | F_{msy} | 0.16 | 0.21 | 0.28 | 0.24 | 0.33 | 0.55 | 0.37 | 0.56 | 0.96 | | | | | F-ratio | 1.71 | 1.34 | 0.98 | 1.01 | 0.72 | 0.43 | 0.55 | 0.36 | 0.21 | | | | | MOV | 0.540 | 4 000 | 4.074 | 4.500 | 4.000 | 4.054 | 4 407 | 4 400 | 4.500 | | | | | MSY | 2,548 | 1,630 | 1,374 | 1,583 | 1,388 | 1,354 | 1,427 | 1,430 | 1,508 | | | | | tSPR ₂₀₀₁ | 23% | 23% | 23% | 32% | 32% | 32% | 44% | 44% | 44% | | | | | sSPR | 26% | 26% | 26% | 36% | 36% | 36% | 47% | 47% | 47% | | | | Table 4.5.1. Commercial landings (a), numbers of fishers (Saltwater Products License holders, b), and the number of commercial trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 --Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. License data only available from 1987 and later. ### a. Commercial landings (kg) ### Percentage of commercial landings | | | Reg | ion | | | | Region | | | | |-----------|------|-------|--------|-------|----------|----------|--------|------|-------|------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1987 | 1146 | 33381 | 564413 | 15498 | 614438 | 1987 | 0.2% | 5.4% | 91.9% | 2.5% | | 1988 | 812 | 40725 | 579484 | 19039 | 640061 | 1988 | 0.1% | 6.4% | 90.5% | 3.0% | | 1989 | 1803 | 50174 | 757396 | 30323 | 839696 | 1989
| 0.2% | 6.0% | 90.2% | 3.6% | | 1990 | 684 | 52405 | 720679 | 23275 | 797043 | 1990 | 0.1% | 6.6% | 90.4% | 2.9% | | 1991 | 2453 | 56703 | 767691 | 17619 | 844466 | 1991 | 0.3% | 6.7% | 90.9% | 2.1% | | 1992 | 2512 | 74169 | 726972 | 36173 | 839827 | 1992 | 0.3% | 8.8% | 86.6% | 4.3% | | 1993 | 1405 | 80017 | 971536 | 26012 | 1078970 | 1993 | 0.1% | 7.4% | 90.0% | 2.4% | | 1994 | 2098 | 73067 | 910997 | 14234 | 1000395 | 1994 | 0.2% | 7.3% | 91.1% | 1.4% | | 1995 | 1115 | 53923 | 769791 | 17392 | 842221 | 1995 | 0.1% | 6.4% | 91.4% | 2.1% | | 1996 | 1627 | 43940 | 603315 | 12990 | 661873 | 1996 | 0.2% | 6.6% | 91.2% | 2.0% | | 1997 | 1204 | 59352 | 690648 | 8063 | 759267 | 1997 | 0.2% | 7.8% | 91.0% | 1.1% | | 1998 | 1566 | 49761 | 636833 | 3085 | 691245 | 1998 | 0.2% | 7.2% | 92.1% | 0.4% | | 1999 | 634 | 38506 | 789056 | 9091 | 837287 | 1999 | 0.1% | 4.6% | 94.2% | 1.1% | | 2000 | 741 | 32373 | 685812 | 3058 | 721985 | 2000 | 0.1% | 4.5% | 95.0% | 0.4% | | 2001 | 1754 | 36481 | 603147 | 2980 | 644362 | 2001 | 0.3% | 5.7% | 93.6% | 0.5% | | Ave 92-96 | 1752 | 65023 | 796522 | 21360 | 884657 A | ve 92-96 | 0.2% | 7.3% | 90.0% | 2.4% | | Ave 97-01 | 1180 | 43295 | 681099 | 5255 | 730829 A | ve 97-01 | 0.2% | 6.0% | 93.2% | 0.7% | ### b. Numbers of Saltwater Products Licenses ### Percentage of licenses | | Region | | | | | | | Region | | | | |------|--------|-----|------|-----|-------|------|------|--------|-------|-------|--| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | | 1987 | 57 | 256 | 2048 | 271 | 2632 | 1987 | 2.2% | 9.7% | 77.8% | 10.3% | | | 1988 | 48 | 351 | 2059 | 314 | 2772 | 1988 | 1.7% | 12.7% | 74.3% | 11.3% | | | 1989 | 49 | 346 | 2317 | 305 | 3017 | 1989 | 1.6% | 11.5% | 76.8% | 10.1% | | | 1990 | 55 | 322 | 1814 | 251 | 2442 | 1990 | 2.3% | 13.2% | 74.3% | 10.3% | | | 1991 | 68 | 291 | 1456 | 191 | 2006 | 1991 | 3.4% | 14.5% | 72.6% | 9.5% | | Table 4.5.1 (Continued). Commercial landings (a), numbers of fishers (Saltwater Products License holders, b), and the number of commercial trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. License data only available from 1987 and later. #### b. Numbers of Saltwater Products Licenses ### Percentage of licenses | | | Re | egion | | | | Region | | | | | |-----------|----|-----|-------|-----|---------|----------|--------|-------|-------|-------|--| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | | 1992 | 83 | 330 | 1316 | 199 | 1928 | 1992 | 4.3% | 17.1% | 68.3% | 10.3% | | | 1993 | 64 | 313 | 1275 | 228 | 1880 | 1993 | 3.4% | 16.6% | 67.8% | 12.1% | | | 1994 | 60 | 306 | 1273 | 202 | 1841 | 1994 | 3.3% | 16.6% | 69.1% | 11.0% | | | 1995 | 58 | 279 | 1184 | 160 | 1681 | 1995 | 3.5% | 16.6% | 70.4% | 9.5% | | | 1996 | 49 | 276 | 1067 | 125 | 1517 | 1996 | 3.2% | 18.2% | 70.3% | 8.2% | | | 1997 | 46 | 305 | 1072 | 119 | 1542 | 1997 | 3.0% | 19.8% | 69.5% | 7.7% | | | 1998 | 35 | 262 | 922 | 77 | 1296 | 1998 | 2.7% | 20.2% | 71.1% | 5.9% | | | 1999 | 41 | 218 | 724 | 107 | 1090 | 1999 | 3.8% | 20.0% | 66.4% | 9.8% | | | 2000 | 49 | 183 | 658 | 85 | 975 | 2000 | 5.0% | 18.8% | 67.5% | 8.7% | | | 2001 | 60 | 186 | 629 | 77 | 952 | 2001 | 6.3% | 19.5% | 66.1% | 8.1% | | | Ave 92-96 | 63 | 301 | 1223 | 183 | 1769 Av | re 92-96 | 3.5% | 17.0% | 69.2% | 10.2% | | | Ave 97-01 | 46 | 231 | 801 | 93 | 1171 Av | re 97-01 | 4.2% | 19.7% | 68.1% | 8.1% | | # c. Number of commercial trips # Percentage of commercial trips | | | Re | egion | | | | | Region | | | |------|-----|------|-------|-----|-------|------|------|--------|-------|------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1987 | 98 | 1499 | 15518 | 532 | 17647 | 1987 | 0.6% | 8.5% | 87.9% | 3.0% | | 1988 | 73 | 1574 | 15228 | 646 | 17521 | 1988 | 0.4% | 9.0% | 86.9% | 3.7% | | 1989 | 102 | 1884 | 18023 | 698 | 20707 | 1989 | 0.5% | 9.1% | 87.0% | 3.4% | | 1990 | 78 | 1854 | 16483 | 496 | 18911 | 1990 | 0.4% | 9.8% | 87.2% | 2.6% | | 1991 | 170 | 2125 | 15822 | 505 | 18622 | 1991 | 0.9% | 11.4% | 85.0% | 2.7% | | 1992 | 192 | 2313 | 15637 | 514 | 18656 | 1992 | 1.0% | 12.4% | 83.8% | 2.8% | | 1993 | 124 | 2428 | 16416 | 571 | 19539 | 1993 | 0.6% | 12.4% | 84.0% | 2.9% | | 1994 | 94 | 2257 | 15036 | 550 | 17937 | 1994 | 0.5% | 12.6% | 83.8% | 3.1% | | 1995 | 91 | 1887 | 13411 | 387 | 15776 | 1995 | 0.6% | 12.0% | 85.0% | 2.5% | | 1996 | 90 | 1708 | 11416 | 309 | 13523 | 1996 | 0.7% | 12.6% | 84.4% | 2.3% | Table 4.5.1 (Continued). Commercial landings (a), numbers of fishers (Saltwater Products License holders, b), and the number of commercial trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. License data only available from 1987 and later. # c. Number of commercial trips Percentage of commercial trips | | | Reg | jion | | | | Region | | | | | |-----------|-----|------|-------|-----|-------|-----------|--------|-------|-------|------|--| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | | 1997 | 87 | 2182 | 12028 | 239 | 14536 | 1997 | 0.6% | 15.0% | 82.7% | 1.6% | | | 1998 | 76 | 1426 | 9823 | 126 | 11451 | 1998 | 0.7% | 12.5% | 85.8% | 1.1% | | | 1999 | 78 | 1190 | 9479 | 193 | 10940 | 1999 | 0.7% | 10.9% | 86.6% | 1.8% | | | 2000 | 86 | 1218 | 7759 | 167 | 9230 | 2000 | 0.9% | 13.2% | 84.1% | 1.8% | | | 2001 | 143 | 1024 | 7947 | 153 | 9267 | 2001 | 1.5% | 11.0% | 85.8% | 1.7% | | | Ave 92-96 | 118 | 2119 | 14383 | 466 | 17086 | Ave 92-96 | 0.7% | 12.4% | 84.2% | 2.7% | | | Ave 97-01 | 94 | 1408 | 9407 | 176 | 11085 | Ave 97-01 | 0.9% | 12.5% | 85.0% | 1.6% | | Table 4.5.2. Recreational MRFSS landings (a), trips (b), and reef fish trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. a. Landings (number of fish, Type a + b1) Regional percentages of landings | _ | | Region | | | | | Region | | | | |-----------|-------|--------|--------|-------|----------|-----------|--------|-------|-------|------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1986 | 0 | 103197 | 232282 | 3559 | 339038 | 1986 | 0.0% | 30.4% | 68.5% | 1.0% | | 1987 | 0 | 54952 | 314394 | 7147 | 376493 | 1987 | 0.0% | 14.6% | 83.5% | 1.9% | | 1988 | 0 | 197363 | 290234 | 4966 | 492563 | 1988 | 0.0% | 40.1% | 58.9% | 1.0% | | 1989 | 3677 | 68068 | 641983 | 1716 | 715444 | 1989 | 0.5% | 9.5% | 89.7% | 0.2% | | 1990 | 0 | 116196 | 604825 | 0 | 721021 | 1990 | 0.0% | 16.1% | 83.9% | 0.0% | | 1991 | 7788 | 130427 | 873508 | 3850 | 1015573 | 1991 | 0.8% | 12.8% | 86.0% | 0.4% | | 1992 | 4091 | 149993 | 353542 | 27163 | 534789 | 1992 | 0.8% | 28.0% | 66.1% | 5.1% | | 1993 | 6409 | 222740 | 412743 | 25983 | 667875 | 1993 | 1.0% | 33.4% | 61.8% | 3.9% | | 1994 | 7767 | 105027 | 358565 | 4065 | 475424 | 1994 | 1.6% | 22.1% | 75.4% | 0.9% | | 1995 | 0 | 72438 | 354245 | 0 | 426683 | 1995 | 0.0% | 17.0% | 83.0% | 0.0% | | 1996 | 2319 | 69025 | 240383 | 0 | 311727 | 1996 | 0.7% | 22.1% | 77.1% | 0.0% | | 1997 | 7786 | 46025 | 332988 | 563 | 387362 | 1997 | 2.0% | 11.9% | 86.0% | 0.1% | | 1998 | 10031 | 80876 | 259717 | 886 | 351510 | 1998 | 2.9% | 23.0% | 73.9% | 0.3% | | 1999 | 9251 | 55216 | 180453 | 21699 | 266619 | 1999 | 3.5% | 20.7% | 67.7% | 8.1% | | 2000 | 8353 | 105318 | 172972 | 943 | 287586 | 2000 | 2.9% | 36.6% | 60.1% | 0.3% | | 2001 | 4200 | 81224 | 140109 | 1259 | 226792 | 2001 | 1.9% | 35.8% | 61.8% | 0.6% | | Ave 92-96 | 4117 | 123845 | 343896 | 11442 | 483300 A | Ave 92-96 | 0.9% | 25.6% | 71.2% | 2.4% | | Ave 97-01 | 7924 | 73732 | 217248 | 5070 | 303974 A | Ave 97-01 | 2.6% | 24.3% | 71.5% | 1.7% | b. Recreational trips Regional percentages of trips | _ | | Region | | | | | Region | | | | |------|--------|---------|---------|--------|---------|------|--------|-------|-------|-------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1986 | 0 | 1311147 | 397779 | 438024 | 2146950 | 1986 | 0.0% | 61.1% | 18.5% | 20.4% | | 1987 | 0 | 1699989 | 591552 | 242655 | 2534196 | 1987 | 0.0% | 67.1% | 23.3% | 9.6% | | 1988 | 0 | 1838772 | 731086 | 44841 | 2614699 | 1988 | 0.0% | 70.3% | 28.0% | 1.7% | | 1989 | 378431 | 2097943 | 907021 | 421916 | 3805311 | 1989 | 9.9% | 55.1% | 23.8% | 11.1% | | 1990 | 0 | 1700630 | 1042715 | 33299 | 2776644 | 1990 | 0.0% | 61.2% | 37.6% | 1.2% | Table 4.5.2 (Continued). Recreational MRFSS landings (a), trips (b), and reef fish trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. b. Recreational trips # Regional percentages of trips | | Region | | | | | | Region | | | | | |-----------|---------|---------|---------|---------|------------|----------|--------|-------|-------|-------|--| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | | 1991 | 120424 | 2685499 | 2392040 | 27198 | 5225161 | 1991 | 2.3% | 51.4% | 45.8% | 0.5% | | | 1992 | 762794 | 3524368 | 1709906 | 555669 | 6552737 | 1992 | 11.6% | 53.8% | 26.1% | 8.5% | | | 1993 | 541068 | 2634631 | 2045486 | 970244 | 6191429 | 1993 | 8.7% | 42.6% | 33.0% | 15.7% | | | 1994 | 386491 | 2735577 | 1686857 | 211968 | 5020893 | 1994 | 7.7% | 54.5% | 33.6% | 4.2% | | | 1995 | 0 | 2011239 | 1591457 | 52708 | 3655404 | 1995 | 0.0% | 55.0% | 43.5% | 1.4% | | | 1996 | 355797 | 1360491 | 1844626 | 56632 | 3617546 | 1996 | 9.8% | 37.6% | 51.0% | 1.6% | | | 1997 | 769729 | 1575248 | 1610278 | 499988 | 4455243 | 1997 | 17.3% | 35.4% | 36.1% | 11.2% | | | 1998 | 608854 | 1467093 | 1168287 | 496183 | 3740417 | 1998 | 16.3% | 39.2% | 31.2% | 13.3% | | | 1999 | 1363007 | 1415921 | 797759 | 712824 | 4289511 | 1999 | 31.8%
| 33.0% | 18.6% | 16.6% | | | 2000 | 1180649 | 2331926 | 747358 | 904208 | 5164141 | 2000 | 22.9% | 45.2% | 14.5% | 17.5% | | | 2001 | 938507 | 2285166 | 729927 | 1306542 | 5260142 | 2001 | 17.8% | 43.4% | 13.9% | 24.8% | | | Ave 92-96 | 409230 | 2453261 | 1775666 | 369444 | 5007602 Av | re 92-96 | 8.2% | 49.0% | 35.5% | 7.4% | | | Ave 97-01 | 972149 | 1815071 | 1010722 | 783949 | 4581891 Av | e 97-01 | 21.2% | 39.6% | 22.1% | 17.1% | | # c. Reef fish recreational trips # Regional percentages of reef fish trips | | Region | | | | | | | Reg | gion | | |------|--------|--------|----------|-------|--------|------|------|-------|-------|------| | Year | 1 | 2 | 3 4Total | | Year | 1 | 2 | 3 | 4 | | | 1986 | 0 | 91760 | 33981 | 10214 | 135955 | 1986 | 0.0% | 67.5% | 25.0% | 7.5% | | 1987 | 0 | 60714 | 77763 | 3269 | 141745 | 1987 | 0.0% | 42.8% | 54.9% | 2.3% | | 1988 | 0 | 74882 | 92297 | 353 | 167532 | 1988 | 0.0% | 44.7% | 55.1% | 0.2% | | 1989 | 363 | 132356 | 214257 | 3411 | 350387 | 1989 | 0.1% | 37.8% | 61.1% | 1.0% | | 1990 | 0 | 106048 | 50502 | 500 | 157050 | 1990 | 0.0% | 67.5% | 32.2% | 0.3% | | 1991 | 705 | 311289 | 135683 | 1214 | 448891 | 1991 | 0.2% | 69.3% | 30.2% | 0.3% | | 1992 | 2683 | 421484 | 150138 | 16004 | 590308 | 1992 | 0.5% | 71.4% | 25.4% | 2.7% | | 1993 | 942 | 236786 | 234095 | 29177 | 500999 | 1993 | 0.2% | 47.3% | 46.7% | 5.8% | | 1994 | 1640 | 199705 | 166905 | 7795 | 376044 | 1994 | 0.4% | 53.1% | 44.4% | 2.1% | Table 4.5.2 (Continued). Recreational MRFSS landings (a), trips (b), and reef fish trips (c) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. # c. Reef fish recreational trips # Regional percentages of reef fish trips | _ | Region | | | | | | | Reg | gion | | |-----------|--------|--------|--------|-------|-----------|----------|------|-------|-------|-------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1995 | 0 | 166687 | 182167 | 1946 | 350800 | 1995 | 0.0% | 47.5% | 51.9% | 0.6% | | 1996 | 819 | 111738 | 142554 | 1870 | 256981 | 1996 | 0.3% | 43.5% | 55.5% | 0.7% | | 1997 | 2007 | 154480 | 210014 | 17727 | 384228 | 1997 | 0.5% | 40.2% | 54.7% | 4.6% | | 1998 | 1527 | 117649 | 126568 | 23197 | 268941 | 1998 | 0.6% | 43.7% | 47.1% | 8.6% | | 1999 | 5649 | 72464 | 76585 | 36654 | 191352 | 1999 | 3.0% | 37.9% | 40.0% | 19.2% | | 2000 | 3876 | 125164 | 77456 | 47303 | 253799 | 2000 | 1.5% | 49.3% | 30.5% | 18.6% | | 2001 | 2760 | 126954 | 92740 | 65865 | 288318 | 2001 | 1.0% | 44.0% | 32.2% | 22.8% | | Ave 92-96 | 1217 | 227280 | 175172 | 11358 | 415027 Av | /e 92-96 | 0.3% | 54.8% | 42.2% | 2.7% | | Ave 97-01 | 3164 | 119342 | 116672 | 38149 | 277328 Av | ve 97-01 | 1.1% | 43.0% | 42.1% | 13.8% | Table 4.5.3. Headboat landings (a) and trips (b) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. Sampling in the Gulf of Mexico began in 1986. nd -- no data. # a. Headboat landings in numbers of fish Percentage of landings by region | | | Re | gion | | | | Region | | | | |-----------|------|-------|--------|------|----------|----------|--------|-------|-------|------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1981 | 617 | 84928 | 74428 | nd | 159973 | 1981 | 0.4% | 53.1% | 46.5% | | | 1982 | 465 | 60071 | 140757 | nd | 201293 | 1982 | 0.2% | 29.8% | 69.9% | | | 1983 | 817 | 34177 | 170331 | nd | 205325 | 1983 | 0.4% | 16.6% | 83.0% | | | 1984 | 404 | 33557 | 122354 | nd | 156315 | 1984 | 0.3% | 21.5% | 78.3% | | | 1985 | 591 | 25179 | 111863 | nd | 137633 | 1985 | 0.4% | 18.3% | 81.3% | | | 1986 | 1495 | 29035 | 172664 | 3000 | 206194 | 1986 | 0.7% | 14.1% | 83.7% | 1.5% | | 1987 | 2307 | 34736 | 193756 | 4731 | 235530 | 1987 | 1.0% | 14.7% | 82.3% | 2.0% | | 1988 | 2166 | 53087 | 230565 | 5559 | 291377 | 1988 | 0.7% | 18.2% | 79.1% | 1.9% | | 1989 | 1291 | 44203 | 115666 | 5751 | 166911 | 1989 | 0.8% | 26.5% | 69.3% | 3.4% | | 1990 | 2028 | 47198 | 165977 | 3596 | 218799 | 1990 | 0.9% | 21.6% | 75.9% | 1.6% | | 1991 | 2262 | 51289 | 155182 | 4813 | 213546 | 1991 | 1.1% | 24.0% | 72.7% | 2.3% | | 1992 | 1259 | 54365 | 143843 | 6036 | 205503 | 1992 | 0.6% | 26.5% | 70.0% | 2.9% | | 1993 | 778 | 45274 | 164595 | 8140 | 218787 | 1993 | 0.4% | 20.7% | 75.2% | 3.7% | | 1994 | 653 | 76348 | 160086 | 6104 | 243191 | 1994 | 0.3% | 31.4% | 65.8% | 2.5% | | 1995 | 490 | 35954 | 119525 | 1576 | 157545 | 1995 | 0.3% | 22.8% | 75.9% | 1.0% | | 1996 | 67 | 23378 | 110978 | 3212 | 137635 | 1996 | 0.0% | 17.0% | 80.6% | 2.3% | | 1997 | 285 | 26729 | 112110 | 740 | 139864 | 1997 | 0.2% | 19.1% | 80.2% | 0.5% | | 1998 | 152 | 16007 | 101312 | 3082 | 120553 | 1998 | 0.1% | 13.3% | 84.0% | 2.6% | | 1999 | 274 | 24512 | 77243 | 7248 | 109277 | 1999 | 0.3% | 22.4% | 70.7% | 6.6% | | 2000 | 207 | 12027 | 95029 | nd | 107263 | 2000 | 0.2% | 11.2% | 88.6% | | | 2001 | 269 | 4770 | 93943 | nd | 98982 | 2001 | 0.3% | 4.8% | 94.9% | | | Ave 92-96 | 649 | 47064 | 139805 | 5014 | 192532 A | ve 92-96 | 0.3% | 24.4% | 72.6% | 2.6% | | Ave 97-01 | 237 | 16809 | 95927 | 3690 | 116664 A | ve 97-01 | 0.2% | 14.4% | 82.2% | 3.2% | Table 4.5.3 (Continued). Headboat landings (a) and trips (b) by region and year. Regions: 1 -- North of Palm Beach county, 2 -- Palm Beach through Miami-Dade counties, 3 -- Monroe county (Florida Keys), and 4 -- Gulf of Mexico north or west of the Keys. Sampling in the Gulf of Mexico began in 1986. nd -- no data. ### b. Headboat trips Percentage of headboat trips by region | | | Re | egion | | | | Region | | | | |-----------|--------|--------|-------|--------|-----------|---------|--------|-------|-------|-------| | Year | 1 | 2 | 3 | 4 | Total | Year | 1 | 2 | 3 | 4 | | 1981 | 150831 | 154747 | 71709 | nd | 377287 | 1981 | 40.0% | 41.0% | 19.0% | | | 1982 | 161439 | 154558 | 71614 | nd | 387611 | 1982 | 41.6% | 39.9% | 18.5% | | | 1983 | 173062 | 129643 | 64721 | nd | 367426 | 1983 | 47.1% | 35.3% | 17.6% | | | 1984 | 191413 | 122446 | 71314 | nd | 385173 | 1984 | 49.7% | 31.8% | 18.5% | | | 1985 | 191834 | 119169 | 67227 | nd | 378230 | 1985 | 50.7% | 31.5% | 17.8% | | | 1986 | 211515 | 128513 | 76218 | 301762 | 718008 | 1986 | 29.5% | 17.9% | 10.6% | 42.0% | | 1987 | 228211 | 136723 | 82174 | 286774 | 733882 | 1987 | 31.1% | 18.6% | 11.2% | 39.1% | | 1988 | 228045 | 115978 | 76641 | 279184 | 699848 | 1988 | 32.6% | 16.6% | 11.0% | 39.9% | | 1989 | 204306 | 132944 | 81586 | 273995 | 692831 | 1989 | 29.5% | 19.2% | 11.8% | 39.5% | | 1990 | 198625 | 147006 | 81182 | 275421 | 702234 | 1990 | 28.3% | 20.9% | 11.6% | 39.2% | | 1991 | 194029 | 127765 | 68468 | 239332 | 629594 | 1991 | 30.8% | 20.3% | 10.9% | 38.0% | | 1992 | 193776 | 107043 | 68002 | 269599 | 638420 | 1992 | 30.4% | 16.8% | 10.7% | 42.2% | | 1993 | 181737 | 91020 | 74698 | 296819 | 644274 | 1993 | 28.2% | 14.1% | 11.6% | 46.1% | | 1994 | 165667 | 113326 | 64656 | 317045 | 660694 | 1994 | 25.1% | 17.2% | 9.8% | 48.0% | | 1995 | 161140 | 94293 | 58261 | 282426 | 596120 | 1995 | 27.0% | 15.8% | 9.8% | 47.4% | | 1996 | 137310 | 93797 | 58821 | 257753 | 547681 | 1996 | 25.1% | 17.1% | 10.7% | 47.1% | | 1997 | 150103 | 64450 | 56059 | 240657 | 511269 | 1997 | 29.4% | 12.6% | 11.0% | 47.1% | | 1998 | 150531 | 53946 | 49605 | 270835 | 524917 | 1998 | 28.7% | 10.3% | 9.5% | 51.6% | | 1999 | 144105 | 65261 | 41781 | 242378 | 493525 | 1999 | 29.2% | 13.2% | 8.5% | 49.1% | | 2000 | 131413 | 76250 | 46228 | nd | 253891 | 2000 | 51.8% | 30.0% | 18.2% | | | 2001 | 136841 | 62271 | 45321 | nd | 244433 | 2001 | 56.0% | 25.5% | 18.5% | | | Ave 92-96 | 167926 | 99896 | 64888 | 284728 | 617438 Av | e 92-96 | 27.2% | 16.2% | 10.5% | 46.1% | | Ave 97-01 | 142599 | 64436 | 47799 | 251290 | 506123 Av | e 97-01 | 28.2% | 12.7% | 9.4% | 49.6% | Table 4.5.4. Annual mean commercial combined gear catch rates (kilograms per trip), 95% confidence interval, and the number of trips used in the calculations. | Subregion | Year | Mean | Low 95% | Up 95% | Trips | |--------------|------|-------|---------|--------|-------| | S.E. Florida | 1985 | 1.23 | 1.00 | 1.46 | 1130 | | | 1986 | 3.87 | 2.69 | 5.43 | 276 | | | 1987 | 2.79 | 1.95 | 3.88 | 335 | | | 1988 | 3.54 | 2.56 | 4.64 | 337 | | | 1989 | 6.44 | 5.20 | 8.02 | 456 | | | 1990 | 4.03 | 3.31 | 4.88 | 678 | | | 1991 | 5.00 | 4.48 | 5.56 | 2017 | | | 1992 | 5.20 | 4.69 | 5.80 | 1794 | | | 1993 | 5.23 | 4.78 | 5.74 | 2841 | | | 1994 | 5.01 | 4.56 | 5.47 | 2795 | | | 1995 | 4.40 | 4.06 | 4.78 | 3632 | | | 1996 | 4.01 | 3.71 | 4.33 | 4109 | | | 1997 | 4.85 | 4.54 | 5.16 | 5011 | | | 1998 | 4.47 | 4.10 | 4.84 | 4523 | | | 1999 | 4.86 | 4.44 | 5.29 | 3582 | | | 2000 | 4.07 | 3.74 | 4.41 | 3721 | | | 2001 | 4.04 | 3.65 | 4.43 | 3764 | | | 2002 | 4.90 | 4.50 | 5.34 | 3932 | | Keys | 1985 | 11.76 | 10.35 | 13.20 | 958 | | | 1986 | 8.26 | 7.53 | 9.04 | 1605 | | | 1987 | 7.35 | 6.52 | 8.23 | 882 | | | 1988 | 10.75 | 9.38 | 12.30 | 686 | | | 1989 | 7.68 | 6.97 | 8.50 | 1593 | | | 1990 | 7.83 | 7.14 | 8.60 | 1678 | | | 1991 | 11.99 | 11.50 | 12.49 | 6523 | | | 1992 | 10.73 | 10.34 | 11.14 | 8645 | | | 1993 | 13.30 | 12.88 | 13.73 | 10913 | | | 1994 | 12.71 | 12.30 | 13.12 | 10588 | | | 1995 | 11.35 | 11.02 | 11.70 | 12688 | | | 1996 | 10.73 | 10.43 | 11.03 | 15850 | | | 1997 | 12.95 | 12.60 | 13.28 | 15993 | | | 1998 | 15.58 | 15.12 | 16.07 | 13679 | | | 1999 | 21.13 | 20.48 | 21.76 | 12176 | | | 2000 | 18.78 | 18.20 | 19.39 | 10883 | | | 2001 | 18.58 | 17.96 | 19.20 | 11461 | | | 2002 | 19.74 | 19.11 | 20.35 | 11094 | Table 4.5.5. Annual mean commercial hook-and-line gear catch rates (kilograms per trip) from logbooks, 95% confidence interval, and the number of trips used in the calculations. | Subregion | Year | Mean | Low 95% | Up 95% | Trips | |--------------|------|-------|---------|--------|-------| |
S.E. Florida | 1993 | 16.30 | 15.06 | 17.58 | 1561 | | | 1994 | 18.04 | 16.93 | 19.18 | 2220 | | | 1995 | 15.16 | 14.12 | 16.22 | 1964 | | | 1996 | 11.28 | 10.39 | 12.24 | 2102 | | | 1997 | 15.37 | 14.41 | 16.44 | 2521 | | | 1998 | 15.57 | 14.39 | 16.87 | 2154 | | | 1999 | 15.89 | 14.64 | 17.20 | 1948 | | | 2000 | 12.38 | 11.26 | 13.66 | 1599 | | | 2001 | 9.01 | 8.15 | 9.95 | 1652 | | Keys | 1993 | 25.00 | 24.16 | 25.88 | 7166 | | | 1994 | 23.42 | 22.61 | 24.21 | 7792 | | | 1995 | 21.47 | 20.77 | 22.16 | 8013 | | | 1996 | 18.88 | 18.27 | 19.53 | 7717 | | | 1997 | 20.00 | 19.35 | 20.69 | 8850 | | | 1998 | 26.21 | 25.33 | 27.17 | 7588 | | | 1999 | 31.09 | 30.02 | 32.14 | 7715 | | | 2000 | 28.37 | 27.38 | 29.41 | 7000 | | | 2001 | 28.38 | 27.42 | 29.37 | 7214 | Table 4.5.6. Annual mean recreational (MRFSS) catch rates (total number of fish per trip), 95% confidence interval, and the number of trips used in the calculations. | Subregion | Year | Mean | Low 95% | Up 95% | Trips | |--------------|------|------|---------|--------|-------| | S.E. Florida | 1981 | 0.95 | 0.45 | 2.00 | 30 | | | 1982 | 1.65 | 0.83 | 3.28 | 32 | | | 1983 | 0.67 | 0.33 | 1.37 | 37 | | | 1984 | 0.60 | 0.32 | 1.12 | 51 | | | 1985 | 1.41 | 0.76 | 2.60 | 43 | | | 1986 | 0.79 | 0.57 | 1.10 | 168 | | | 1987 | 0.58 | 0.42 | 0.80 | 197 | | | 1988 | 0.31 | 0.22 | 0.44 | 216 | | | 1989 | 0.42 | 0.28 | 0.63 | 140 | | | 1990 | 0.93 | 0.67 | 1.29 | 162 | | | 1991 | 0.92 | 0.69 | 1.23 | 206 | | | 1992 | 1.37 | 1.13 | 1.66 | 424 | | | 1993 | 1.55 | 1.22 | 1.96 | 301 | | | 1994 | 0.84 | 0.62 | 1.15 | 192 | | | 1995 | 1.15 | 0.85 | 1.55 | 188 | | | 1996 | 0.77 | 0.56 | 1.05 | 193 | | | 1997 | 0.89 | 0.64 | 1.24 | 164 | | | 1998 | 0.98 | 0.70 | 1.37 | 152 | | | 1999 | 1.56 | 1.20 | 2.03 | 225 | | | 2000 | 0.93 | 0.72 | 1.20 | 278 | | | 2001 | 1.09 | 0.85 | 1.41 | 259 | | | 2002 | 0.66 | 0.52 | 0.85 | 310 | | Keys | 1981 | 4.68 | 1.90 | 11.57 | 16 | | | 1982 | 3.79 | 2.34 | 6.15 | 57 | | | 1983 | 4.08 | 1.72 | 9.64 | 18 | | | 1984 | 2.80 | 1.73 | 4.55 | 58 | | | 1985 | 1.87 | 0.66 | 5.28 | 13 | | | 1986 | 2.55 | 1.49 | 4.37 | 47 | | | 1987 | 3.92 | 2.64 | 5.82 | 87 | | | 1988 | 5.74 | 3.83 | 8.61 | 82 | | | 1989 | 3.71 | 2.32 | 5.95 | 61 | | | 1990 | 3.40 | 2.20 | 5.26 | 72 | | | 1991 | 6.73 | 4.62 | 9.82 | 89 | | | 1992 | 2.71 | 2.22 | 3.32 | 336 | | | 1993 | 3.34 | 2.61 | 4.29 | 217 | | | 1994 | 2.25 | 1.74 | 2.91 | 214 | | | 1995 | 2.83 | 2.04 | 3.91 | 129 | | | 1996 | 1.37 | 1.05 | 1.78 | 215 | | | 1997 | 1.87 | 1.40 | 2.49 | 176 | | | 1998 | 1.28 | 0.95 | 1.73 | 170 | | | 1999 | 1.71 | 1.37 | 2.13 | 302 | | | 2000 | 1.52 | 1.13 | 2.03 | 177 | | | 2001 | 2.03 | 1.38 | 2.99 | 95 | | | 2002 | 1.30 | 1.01 | 1.68 | 237 | Table 4.5.7. Annual mean headboat catch rates (reported number per trip), 95% confidence interval, and the number of trips used in the calculations. | Subregion | Year | Mean | Low 95% | Up 95% | Trips | |--------------|------|-------|---------|--------|-------| | S.E. Florida | 1981 | 3.48 | 3.06 | 3.96 | 1293 | | | 1982 | 2.50 | 2.21 | 2.82 | 1486 | | | 1983 | 1.73 | 1.51 | 1.97 | 1281 | | | 1984 | 2.05 | 1.80 | 2.35 | 1252 | | | 1985 | 1.68 | 1.48 | 1.91 | 1360 | | | 1986 | 1.96 | 1.76 | 2.18 | 1902 | | | 1987 | 2.33 | 2.10 | 2.59 | 1793 | | | 1988 | 3.22 | 2.86 | 3.63 | 1349 | | | 1989 | 3.38 | 2.98 | 3.84 | 1261 | | | 1990 | 2.63 | 2.31 | 3.01 | 1170 | | | 1991 | 3.23 | 2.81 | 3.72 | 1016 | | | 1992 | 5.27 | 4.83 | 5.75 | 1451 | | | 1993 | 5.68 | 5.11 | 6.31 | 1027 | | | 1994 | 5.73 | 5.17 | 6.35 | 1149 | | | 1995 | 3.78 | 3.38 | 4.23 | 947 | | | 1996 | 3.24 | 2.76 | 3.81 | 402 | | | 1997 | 3.10 | 2.54 | 3.79 | 267 | | | 1998 | 4.81 | 3.88 | 5.95 | 219 | | | 1999 | 6.72 | 4.82 | 9.36 | 85 | | | 2000 | 3.01 | 1.76 | 5.14 | 34 | | | 2001 | 2.91 | 1.67 | 5.07 | 31 | | Keys | 1981 | 22.38 | 20.13 | 24.87 | 699 | | | 1982 | 26.70 | 24.19 | 29.47 | 831 | | | 1983 | 18.35 | 16.68 | 20.19 | 915 | | | 1984 | 16.45 | 14.98 | 18.07 | 903 | | | 1985 | 18.54 | 16.61 | 20.68 | 625 | | | 1986 | 19.49 | 17.51 | 21.69 | 660 | | | 1987 | 28.14 | 25.58 | 30.96 | 837 | | | 1988 | 37.13 | 33.08 | 41.68 | 562 | | | 1989 | 34.20 | 30.61 | 38.21 | 601 | | | 1990 | 46.76 | 42.53 | 51.41 | 824 | | | 1991 | 59.38 | 53.55 | 65.84 | 707 | | | 1992 | 40.92 | 38.59 | 43.38 | 1233 | | | 1993 | 40.57 | 38.38 | 42.89 | 1335 | | | 1994 | 40.92 | 38.82 | 43.14 | 1460 | | | 1995 | 35.79 | 33.83 | 37.86 | 1260 | | | 1996 | 34.29 | 32.32 | 36.37 | 1166 | | | 1997 | 38.38 | 35.76 | 41.20 | 834 | | | 1998 | 37.18 | 34.76 | 39.77 | 893 | | | 1999 | 36.03 | 33.60 | 38.64 | 819 | | | 2000 | 42.58 | 39.58 | 45.80 | 742 | | | 2001 | 40.60 | 37.37 | 44.11 | 575 | Table 5.2.a. Bag limit analysis of yellowtail snapper interviews from 1981-1986 and 1993-2001 using MRFSS recreational interview data. Region Atlantic Period: 1981 1986 | Period: | 1981 | 1986 | | | | | | | |--------------|-----------|-------|---------|--------|--------|------------|----------|-------| | | | | | Fish | Fish W | /eighted l | by years | | | Num Fish | Num Years | Trips | Anglers | Caught | Kept | Trips | Anglers | Kept | | 0 | 6 | 150 | 186 | 229 | 8 | 900 | 1116 | 48 | | 1 | 6 | 153 | 195 | 196 | 180 | 918 | 1170 | 1080 | | 2 | 6 | 57 | 63 | 134 | 125 | 342 | 378 | 750 | | 3 | 5 | 25 | 28 | 85 | 84 | 125 | 140 | 420 | | 4 | 4 | 13 | 16 | 66 | 62 | 52 | 64 | 248 | | 5 | 4 | 9 | 12 | 60 | 60 | 36 | 48 | 240 | | 6 | 3 | 6 | 8 | 47 | 47 | 18 | 24 | 141 | | 7 | 2 | 3 | 5 | 41 | 35 | 6 | 10 | 70 | | 8 | 2 | 2 | 2 | 22 | 16 | 4 | 4 | 32 | | 10 | 2 | 3 | 3 | 40 | 30 | 6 | 6 | 60 | | 12 | 1 | 1 | 1 | 12 | 12 | 1 | 1 | 12 | | 17 | 2 | 2 | 7 | 117 | 117 | 4 | 14 | 234 | | 20 | 1 | 5 | 5 | 100 | 100 | 5 | 5 | 100 | | | Totals | 429 | 531 | 1149 | 876 | 2417 | 2980 | 3435 | | Percent > 10 | | 2% | 2% | | 11% | 0.4% | 0.7% | 10.1% | Percent > 10 2% Period: 1993 2001 | | | | | Fish | Fish V | Veighted I | by years | | |--------------|-----------|-------|---------|--------|--------|------------|----------|-------| | Num Fish | Num Years | Trips | Anglers | Caught | Kept | Trips | Anglers | Kept | | 0 | 9 | 741 | 1100 | 1949 | 59 | 6669 | 9900 | 531 | | 1 | 9 | 246 | 401 | 540 | 339 | 2214 | 3609 | 3051 | | 2 | 9 | 112 | 163 | 497 | 310 | 1008 | 1467 | 2790 | | 3 | 9 | 49 | 75 | 299 | 220 | 441 | 675 | 1980 | | 4 | 8 | 22 | 38 | 184 | 150 | 176 | 304 | 1200 | | 5 | 8 | 29 | 51 | 338 | 248 | 232 | 408 | 1984 | | 6 | 6 | 23 | 31 | 276 | 185 | 138 | 186 | 1110 | | 7 | 4 | 14 | 22 | 167 | 151 | 56 | 88 | 604 | | 8 | 6 | 14 | 21 | 178 | 159 | 84 | 126 | 954 | | 9 | 3 | 10 | 15 | 167 | 137 | 30 | 45 | 411 | | 10 | 6 | 9 | 9 | 110 | 90 | 54 | 54 | 540 | | 11 | 1 | 1 | 1 | 11 | 11 | 1 | 1 | 11 | | 12 | 4 | 5 | 7 | 120 | 83 | 20 | 28 | 332 | | 15 | 2 | 2 | 2 | 45 | 30 | 4 | 4 | 60 | | | Totals | 1277 | 1936 | 4881 | 2172 | 11127 | 16895 | 15558 | | | | | | | | | | | | Percent > 10 | | 1% | 1% | | 1% | 0.2% | 0.2% | 2.6% | Table 5.2.b. Bag limit analysis of yellowtail snapper interviews from 1981-1986 and 1993-2001 using MRFSS recreational interview data. Region Keys Period: 1981 1986 | i onou. | 100 | 1000 | | | | | | | |------------------|-----------|-------|---------|--------|------|-------|-------------|------| | | | | | Fish | Fish | _ | ed by years | | | Num Fish | Num Years | Trips | Anglers | Caught | Kept | Trips | Anglers | Kept | | 0 | 6 | 121 | 220 | | | | | | | 1 | 6 | 122 | 218 | | | | | | | 2 | 6 | 51 | 96 | | | | | | | 3 | 5 | 34 | 70 | | | | | | | 4 | 6 | 20 | 31 | 168 | | | | | | 5 | 6 | 17 | 25 | | 122 | 102 | 150 | | | 6 | 6 | 19 | 30 | | 180 | 114 | 180 | 1080 | | 7 | 3 | 3 | 5 | | | | | | | 8 | 5 | 9 | 18 | 169 | 137 | 45 | 90 | 685 | | 9 | 2 | 2 | 2 | | 18 | 4 | 4 | 36 | | 10 | 2 | 2 | 2 | 20 | 20 | 4 | 4 | 40 | | 11 | 2 | 2 | 2 | 30 | 22 | 4 | 4 | 44 | | 12 | 3 | 9 | 10 | 123 | 119 | 27 | 30 | 357 | | 13 | 2 | 2 | 5 | 70 | 63 | 4 | 10 | 126 | | 14 | 1 | 1 | 1 | 14 | 14 | 1 | 1 | 14 | | 15 | 4 | 4 | 5 | 79 | 75 | 16 | 20 | 300 | | 16 | 1 | 1 | 1 | 16 | 16 | 1 | 1 | 16 | | 18 | 1 | 1 | 2 | 43 | 35 | 1 | 2 | 35 | | 20 | 3 | 5 | 8 | 161 | 161 | 15 | 24 | 483 | | 21 | 1 | 2 | 4 | 83 | 83 | 2 | 4 | 83 | | 23 | 1 | 1 | 5 | 116 | 116 | 1 | 5 | 116 | | 24 | 1 | 1 | 4 | 97 | 97 | 1 | 4 | 97 | | 25 | 1 | 2 | 5 | 125 | 125 | 2 | 5 | 125 | | 30 | 2 | 3 | 5 | 159 | 149 | 6 | 10 | 298 | | 32 | 1 | 1 | 2 | 64 | 64 | 1 | 2 | 64 | | 36 | 1 | 1 | 1 | 36 | 36 | 1 | 1 | 36 | | 38 | 1 | 1 | 2 | 75 | 75 | 1 | 2 | 75 | | 40 | 1 | 1 | 1 | 40 | 40 | 1 | 1 | 40 | | 60 | 1 | 1 | 1 | 60 | 60 | 1 | 1 | 60 | | 7 | Γotals | 439 | 781 | 3204 | 2578 | 2418 | 4310 | 9140 | | | | | | | | | | | | Percent > 10 fis | sh | 9% | 8% | | 52% | 4% | 2.9% | 26% | Table 5.2.b (Continued). Bag limit analysis of yellowtail snapper interviews from 1981-1986 and 1993-2001 using MRFSS recreational interview data. Region: Keys Period: 1993 2001 | | | | | Fish | Fish | Weighted by years | | | |--------------|-----------|-------|---------|--------|------|-------------------|---------|-------| | Num Fish | Num Years | Trips | Anglers | Caught | Kept | Trips | Anglers | Kept | | 0 | 9 | 1187 | 1976 | 5171 | 116 | 10683 | 17784 | 1044 | | 1 | 9 | 316 | 791 | 1404 | 672 | 2844 | 7119 | 6048 | | 2 | 9 | 152 | 432 | 1353 | 830 | 1368 | 3888 | 7470 | | 3 | 9 | 118 | 338 | 1491 | 977 | 1062 | 3042 | 8793 | | 4 | 9 | 82 | 267 | 1473 | 1030 | 738 | 2403 | 9270 | | 5 | 9 | 62 | 206 | 1281 | 1014 | 558 | 1854 | 9126 | | 6 | 9 | 47 | 124 | 1029 | 740 | 423 | 1116 | 6660 | | 7 | 8 | 21 | 57 | 517 | 391 | 168 | 456 | 3128 | | 8 | 8 | 33 | 80 | 776 | 626 | 264 | 640 | 5008 | | 9 | 8 | 16 | 36 | 373 | 321 | 128 | 288 | 2568 | | 10 | 9 | 35 | 66 | 886 | 655 | 315 | 594 | 5895 | | 11 | 3 | 7 | 24 | 292 | 263 | 21 | 72 | 789 | | 12 | 5 | 8 | 3 21 | 286 | 251 | 40 | 105 | 1255 | | 13 | 3 | 5 | 18 | 250 | 235 | 15 | 54 | 705 | | 14 | 1 | 1 | 1 | 14 | 14 | . 1 | 1 | 14 | | 15 | 6 | 11 | 24 | 421 | 360 | 66 | 144 | 2160 | | 16 | 4 | 6 | 3 8 | 172 | 128 | 24 | 32 | 512 | | 18 | 2 | 2 |
2 4 | 86 | 71 | 4 | 8 | 142 | | 19 | 2 | 2 | 2 5 | 94 | 94 | 4 | 10 | 188 | | 20 | 5 | 7 | ' 13 | 293 | 260 | 35 | 65 | 1300 | | 24 | 2 | 2 | 2 4 | 134 | 96 | 4 | 8 | 192 | | 50 | 1 | 1 | 3 | 149 | 149 | 1 | 3 | 149 | | Totals | | 2121 | 4498 | 17945 | 9293 | 18766 | 39686 | 72416 | | | | | | | | | | | | Percent > 10 | | 2% | 3% | | 7% | 1.1% | 1.3% | 3.3% | | List of Figures | | |-----------------|---| | Figure 2.5 | Proportion of mature fish based upon histological examination by total length in mm (a) and by age in years (b). | | Figure 2.6 | Total lengths and ages from sectioned otoliths using fish collected by fishery independent sampling 2000-2002 in the Atlantic (a) and Keys (b) regions. | | Figure 2.7 | Catch curve based on the average numbers of fish by age from 1997-2001 from the combined fisheries. The predicted line corresponds to a total mortality rate of 0.54 per year. | | Figure 3.1 | Geographic designations of Atlantic (Monroe-Dade county line and north) and Keys (Monroe county and areas to the west). | | Figure 3.2.1 | Western Atlantic landings (mt) of yellowtail snapper by country. Data are a composite of information from United Nations, Food and Agriculture Organization, Data and Statistics Unit and the National Marine Fisheries Service. | | Figure 3.2.2 | Commercial landings by year and gear (HL – hook-and-line and other gears. | | Figure 3.2.5 | The proportion of commercial lengths from the Trip Interview Program by dealer size categories: S – small, M – medium, L – large, X – extra large. For subsequent analyses, the medium and large categories were pooled because of the extensive overlap. | | Figure 3.3.1 | Estimated numbers of yellowtail snapper landed and released alive by MRFSS anglers by region (a Atlantic and b Keys) and year. | | Figure 3.3.2 | Estimated numbers of recreational trips (thousands) by MRFSS for charterboat and private/rental boats in Southeast Florida (a – Palm Beach-Dade counties) and the Keys (b – Monroe county only). | | Figure 3.4.1 | Headboat landings of yellowtail snapper in numbers and weight from Atlantic (a.) and the Keys (b). | | Figure 3.4.2 | Headboat effort in thousands of angler-days by region. Atlantic (a) is Area 11 and the Keys (b) is the sum of Areas 12,17,and 18. | | Figure 3.6 | Fishery dependent lengths and ages used to create age-length keys by time period and region. The ages were based on the fraction of year between January 1 and the middle of the month of collection. | - Figure 4.1.1.1 Annual densities in numbers per 177 m² of yellowtail snapper from the National Marine Fisheries Service and University of Miami's Reef Visual Census. The vertical line represents the 95% confidence limits and the horizontal line is the mean. - Figure 4.1.2.1.1 Annual kilograms landed per trip by the commercial fishery for combined gears standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. - Figure 4.1.2.1.2 Annual kilograms landed per trip by the commercial fishery for hook-and-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. - Figure 4.1.2.1.3 Annual kilograms landed per trip by the commercial fishery from Reef Fish logbook holders using hook-and-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. - Figure 4.1.2.1.4 Annual kilograms landed per trip by the commercial fishery from Reef Fish logbook holders that target yellowtail snapper using hook-and-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. - Figure 4.1.2.1.5 Comparison of the original commercial indices with the recalculated indices without interaction terms. a) is for combined gears and b) is the Reef Fish Permit logbook index. - Figure 4.1.2.2.1 Annual number of fish caught per trip by MRFSS recreational anglers standardized with a generalized linear model using a negative binomial distribution. The vertical lines are 95% confidence intervals and the horizontal line is the mean. The vertical lines are 95% confidence intervals and the horizontal line is the mean. - Figure 4.1.2.2.2 Comparison of the MRFSS recreational catch rates calculated with the negative binomial distribution and the delta-lognormal distribution. - Figure 4.1.2.2.3 Comparison of the original MRFSS recreational index with the recalculated index using a delta-lognormal distribution that did not include interaction terms. - Figure 4.1.2.3.2 Annual number of fish landed per trip by headboat anglers on headboats "targeting" yellowtail snapper standardized with a generalized linear model using a negative binomial distribution. Areas 11 and 12 only. Because of the aggregate bag limit, the headboat data were fit by time period: a) 1981-1991 and b) 1992-2001. - Figure 4.1.2.3.3 Comparison of the original headboat index with the recalculated index using a delta-lognormal distribution that did not include interaction terms. - Figure 4.2.2.2.1 Observed (solid circle) and predicted (line) total catch (in thousands of fish) for the commercial, recreational, and headboat sectors of the yellowtail snapper fishery during 1981-2001. - Figure 4.2.2.2 Model deviations from the observed catch at age for the commercial, recreational, and headboat sectors of the yellowtail snapper fishery during 1981-2001. In black-and-white, darker colors indicate underestimates and lighter colors indicate overestimates. - Figure 4.2.2.3 Observed (solid circle) and predicted (line) number of recreational fishing trips (in thousands of trips) directed at capturing yellowtail snapper during 1981-2001. - Figure 4.2.2.4 Observed (solid circle) and predicted (line) indices of abundance for yellowtail snapper during 1981-2001. See a description of the development of each index in the text above. - Figure 4.2.2.5 Vulnerability-at-age or selectivity curves for recreational (light lines), headboat (medium lines), and commercial (heavy lines) sectors of the yellowtail snapper fishery during each of two periods, 1981-1983 and 1984-2001. The dashed lines indicated selectivity curves for the 1981-1983 period and solid lines indicated selectivity curves for the more recent 1984-2001 period. - Estimated instantaneous fishing mortality rate (yr⁻¹) on yellowtail snapper attributed to each sector of the fishery during the period 1981-2001. Annual rates are given for the commercial sector (heavy line), the recreational sector (thin line), and the headboat sector (dashed line). - Figure 4.2.2.2.6a Estimated total instantaneous fishing mortality rate (yr^{-1}) on yellowtail snapper during the period 1981-2001. The horizontal lines indicate the target fishing mortality at maximum sustainable yield (F_{msy}) , thick stippled line) and the threshold fishing mortality at 0.75 F_{msy} (dashed line). - Figure 4.2.2.7 Estimated average annual abundance of age-0 (dashed line) and ages-1 (solid line), and ages 4+ (heavy stippled line) yellowtail snapper during 1981-2001. - Figure 4.2.2.8 Estimated average spawning stock biomass of yellowtail snapper each year during 1981-2001. The horizontal lines indicate the target spawning stock biomass at maximum sustainable yield (SSB $_{msy}$, thick stippled line) and the threshold spawning stock biomass at 1-M (or 0.80 in this base model case) of SSB $_{msy}$ (dashed line). - Figure 4.2.2.2.9 Base-model assumption of the relationship between average spawning stock biomass of female yellowtail snapper and the subsequent year's number of recruits (solid line). The "observed" data (solid circles) are based on model estimates of recruitment (year+1) and spawning stock biomass (year) where year equals 1981-2000. - Figure 4.2.2.2.10 Control rule plots for yellowtail snapper modeled under assumptions about the value of natural mortality (M=0.15, M=0.20, and M=0.25) and value of steepness [h=0.7('-' symbol), h=0.8 ('o' symbol), and h=0.9 ('+' symbol)]. An additional model run at M=0.20/h=0.8 utilizing 'targeting' catch per unit effort data to develop the headboat and commercial logbook indices. Heavy lines indicate threshold level boundaries and light lines indicate target level boundaries. - Figure 4.2.3 Retrospective analyses using terminal years of 1998 through 2001 for fishing mortality rates (a) and spawning biomass (b). - Figure 4.3 Comparison of selectivity by fishery from the fleet-specific model and from the ICA model together with proportion mature by age. - Figure 4.5.1 Yellowtail snapper commercial landings (a), numbers of Saltwater Products licenses (b), and commercial trips (c) by subregion. NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. - Figure 4.5.2 Yellowtail snapper recreational (MRFSS) landings (a), numbers of trips from telephone survey (b), and the estimated number of reef fish trips (c) by subregion. NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. - Figure 4.5.3 Yellowtail snapper headboat landings (a) and the number of headboat (b). NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. - Figure 4.5.4 Standardized commercial catch rates (kilograms per trip) with combined gears from Southeast Florida (a) and Keys (b). The vertical
lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). - Figure 4.5.5 Standardized commercial catch rates (kilograms per trip) from logbooks using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). - Figure 4.5.6 Standardized recreational (MRFSS) catch rates (total number of fish per trip) using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). - Figure 4.5.7 Standardized headboat catch rates (reported number of fish per trip) using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). Figure 2.5 Proportion of mature fish based upon histological examination by total length in mm (a) and by age in years (b). a. Figure 2.6 Total lengths and ages from sectioned otoliths using fish collected by fishery independent sampling 1999-2001 in the Atlantic (a) and Keys (b) regions. Figure 2.7. Catch curve based on the average numbers of fish by age from 1997-2001 from the combined fisheries. The predicted line corresponds to a total mortality rate of 0.54 per year. Figure 3.1. Geographic designations of Atlantic (Monroe-Dade county line and north, dark color) and Keys (Monroe county, intermediate color, and areas to the west, lighter color). Figure 3.2.1 Western Atlantic landings (mt) of yellowtail snapper by country. Data are a composite of information from United Nations, Food and Agriculture Organization, Data and Statistics Unit and the National Marine Fisheries Service. Figure 3.2.2. Commercial landings by year and gear (HL – hook-and-line and other gears. Figure 3.2.5. The proportion of commercial lengths from the Trip Interview Program by dealer size categories: S – small, M – medium, L – large, X – extra large. For subsequent analyses, the medium and large categories were pooled because of the extensive overlap. Year ■ Landings ■ Releases Figure 3.3.1. Estimated numbers of yellowtail snapper landed and released alive by MRFSS anglers by region (a -- Atlantic and b -- Keys) and year. a. Figure 3.3.2. Estimated numbers of recreational trips by MRFSS for charterboat and private/rental boats in Southeast Florida (a – Palm Beach-Dade counties) and the Keys (b – Monroe county only). a. b. Figure 3.4.1. Headboat landings of yellowtail snapper in numbers and weight from Atlantic (a.) and the Keys (b). Figure 3.4.2. Headboat effort in thousands of angler-days by region. Atlantic (a) is Area 11 and the Keys (b) is the sum of Areas 12,17,and 18. Figure 3.6 Fishery dependent lengths and ages used to create age-length keys by time period and region. The ages based on the fraction of year between January 1 and the middle of the month of collection. Figure 3.6 (Continued). Fishery dependent lengths and ages used to create agelength keys by time period and region. The ages based on the fraction of year between January 1 and the middle of the month of collection. Figure 3.6 (Continued). Fishery dependent lengths and ages used to create agelength keys by time period and region. The ages based on the fraction of year between January 1 and the middle of the month of collection. b. Figure 4.1.1.1. Annual densities in numbers per 177 m^2 of yellowtail snapper from the National Marine Fisheries Service and University of Miami's Reef Visual Census. The vertical line represents the 95% confidence limits and the horizontal line is the mean. Figure 4.1.2.1.1 Annual kilograms landed per trip by the commercial fishery for combined gears standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.1.2 Annual kilograms landed per trip by the commercial fishery for hook-and-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.1.3 Annual kilograms landed per trip by the commercial fishery from Reef Fish logbook holders using hook-and-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.1.4 Annual kilograms landed per trip by the commercial fishery from Reef Fish logbook holders that target yellowtail snapper using hookand-line gear standardized with the delta-lognormal method. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.1.5. Comparison of the original commercial indices with the recalculated indices that did not include interaction terms. a) is for combined gears and b) is the Reef Fish Permit logbook index. Figure 4.1.2.2.1 Annual number of fish caught per trip by MRFSS recreational anglers standardized with a generalized linear model using a negative binomial distribution. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.2.2 Comparison of the MRFSS recreational catch rates calculated with the negative binomial distribution and the delta-lognormal distribution. Figure 4.1.2.2.3. Comparison of the original MRFSS recreational index with the recalculated index using a delta-lognormal distribution that did not include interaction terms. ## b. Figure 4.1.2.3.1 Annual number of fish landed per trip by headboat anglers standardized with a generalized linear model using a negative binomial distribution. Areas 11 and 12 only. Because of the aggregate bag limit, the headboat data were fit by time period: a) 1981-1991 and b) 1992-2001. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.3.2 Annual number of fish landed per trip by headboat anglers on headboats "targeting" yellowtail snapper standardized with a generalized linear model using a negative binomial distribution. Areas 11 and 12 only. Because of the aggregate bag limit, the headboat data were fit by time period: a) 1981-1991 and b) 1992-2001. The vertical lines are 95% confidence intervals and the horizontal line is the mean. Figure 4.1.2.3.3. Comparison of the original headboat index with the recalculated index using a delta-lognormal distribution without interaction terms. Figure 4.2.2.1.1 Observed and predicted values for the tuning indices used in the base run. Figure 4.2.2.1.2 Comparison of observed versus predicted numbers of fish by age and year. Years 1987-1996 were down-weighted relative to the 1997-2001 because of their composite age-length keys. Figure 4.2.2.1.2 (Continued) Comparison of observed versus predicted numbers of fish by age and year. Years 1987-1996 were down-weighted relative to the 1997-2001 because of their composite age-length keys. Figure 4.2.2.1.3 Selectivities by age for two time periods: 1987-1996 and 1997 and 2001. Figure 4.2.2.1.4 Annual fishing mortality rates on age-6 fish, the earliest age that is believed to be fully recruited. The vertical lines are 95% confidence intervals surrounding the mean mortality rates. Figure 4.2.2.1.5 Estimated total biomass ad spawning biomass in metric tons by year. Figure 4.2.2.1.6 Recruitment of age-1 fish by year. Figure 4.2.2.1.7 Yield per recruit and static spawning potential ratios with the 2001 value of SPR superimposed. Figure 4.2.2.1.8 Spawning biomass and subsequent number of age-1 fish. The line is the predicted number of recruits given a steepness of 0.8. Figure 4.2.2.1.9 Phase plot of the ratios of $F_{2001}\,/\,\,F_{msy}$ and $SSB_{2001}\,/\,\,SSB_{msy}$ Figure 4.2.2.1. Observed (solid circle) and predicted (line) total catch (in thousands of fish) for the commercial, recreational, and headboat sectors of the yellowtail snapper fishery during 1981-2001. Figure 4.2.2.2.2. Model deviations from the observed catch at age for the commercial, recreational, and headboat sectors of the yellowtail snapper fishery during 1981-2001. In black-and-white, darker colors indicate underestimates and lighter colors indicate overestimates. Figure 4.2.2.3. Observed (solid circle) and predicted (line) number of recreational fishing trips (in thousands of trips) directed at capturing yellowtail snapper during 1981-2001. Figure 4.2.2.4. Observed (solid circle) and predicted (line) indices of abundance for yellowtail snapper during 1981-2001. See a description of the development of each index in the text above. 93 91 Year 95 97 99 01 81 83 85 87 89 Figure 4.2.2.5. Vulnerability-at-age or selectivity curves for recreational (light lines), headboat (medium lines), and commercial (heavy lines) sectors of the yellowtail snapper fishery during each of two periods, 1981-1983 and 1984-2001. The dashed lines indicated selectivity curves for the 1981-1983 period and solid lines indicated selectivity curves for the more recent 1984-2001 period. Figure 4.2.2.2.6. Estimated instantaneous fishing mortality rate (yr⁻¹) on yellowtail snapper attributed to each sector of the fishery during the period 1981-2001. Annual rates are given for the commercial sector (heavy line), the recreational sector (thin line), and the headboat sector (dashed line). Figure 4.2.2.2.6a. Estimated total instantaneous fishing mortality rate (yr $^{-1}$) on yellowtail snapper during the period 1981-2001. The horizontal lines indicate the target fishing mortality at maximum sustainable yield (F_{msy} , thick stippled line) and the threshold fishing mortality at 0.75 F_{msy} (dashed line) Figure 4.2.2.2.7. Estimated average annual abundance of age-0 (dashed line) and ages-1 (solid line), and ages 4+ (heavy stippled line) yellowtail snapper during 1981-2001. Figure 4.2.2.8. Estimated average spawning stock biomass of yellowtail snapper each year during
1981-2001. The horizontal lines indicate the target spawning stock biomass at maximum sustainable yield (SSB_{msy}, thick stippled line) and the threshold spawning stock biomass at 1-M (or 0.80 in this base model case) of SSB_{msy} (dashed line). Figure 4.2.2.2.9. Base-model assumption of the relationship between average spawning stock biomass of female yellowtail snapper and the subsequent year's number of recruits (solid line). The "observed" data (solid circles) are based on model estimates of recruitment (year+1) and spawning stock biomass (year) where year equals 1981-2000. Figure 4.2.2.2.10. Control rule plots for yellowtail snapper modeled under assumptions about the value of natural mortality (M=0.15, M=0.20, and M=0.25 yr $^{-1}$) and value of steepness [h=0.7('-' symbol), h=0.8 ('o' symbol), and h=0.9 ('+' symbol)]. An additional model run at M=0.20/h=0.8 utilizing 'targeted' catch per unit effort data to develop the headboat and commercial logbook indices. Heavy lines indicate threshold level boundaries and light lines indicate target level boundaries b. Figure 4.2.3. Retrospective analyses using terminal years of 1998 through 2001 with the fleet-specific model for fishing mortality rates (a) and spawning biomass (b). Figure 4.3. Comparison of selectivity by fishery from the fleet-specific model and from the ICA model together with proportion mature by age. Figure 4.5.1. Yellowtail snapper commercial landings (a), numbers of Saltwater Products licenses (b), and commercial trips (c) by subregion. NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. Figure 4.5.2. Yellowtail snapper recreational (MRFSS) landings (a), numbers of trips from telephone survey (b), and the estimated number of reef fish trips (c) by subregion. NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. a. b. Figure 4.5.3. Yellowtail snapper headboat landings (a) and the number of headboat (b). NA-PB -- counties between Georgia border and Palm Beach county, PB-DA -- Palm Beach through Miami-Dade counties, Keys -- Monroe county, and Gulf of Mexico -- North and west of the Keys. #### b. # c. Figure 4.5.4. Standardized commercial catch rates (kilograms per trip) with combined gears from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). Figure 4.5.5. Standardized commercial catch rates (kilograms per trip) from logbooks using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). SE Fla --- Keys Figure 4.5.6. Standardized recreational (MRFSS) catch rates (total number of fish per trip) using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). Figure 4.5.7. Standardized headboat catch rates (reported number of fish per trip) using hook-and-line gear from Southeast Florida (a) and Keys (b). The vertical lines are the 95% confidence intervals. Also included is a plot of the two series scaled to their respective means (c). # SEDAR Peer Review of Yellowtail Snapper Assessment, with comments on Goliath Grouper Tampa, Florida July 28-31, 2003 ## I General The SEDAR Review Panel (Annex 1) accepted its terms of reference as listed (Annex 2). At the suggestion of the Fishery Management Councils and after discussion, the Panel decided to include some discussion on goliath grouper in addition to its in-depth discussion on the yellowtail snapper assessment and stock status. This is the first stock assessment that has been carried out on yellowtail snapper. Following the recommendation of the SEDAR Data Workshop, yellowtail snapper in the Gulf of Mexico, South Atlantic, and Florida state waters were considered to be a single stock that crosses jurisdictional boundaries. Yellowtail snapper in the Caribbean were considered to be a separate stock for purposes of the current assessment and were therefore excluded. However, research into the genetic relationships among yellowtail snapper from various areas is continuing, and the definition of the stock may change in future. The Panel was satisfied with how the data were used in the stock assessment of yellowtail snapper and with the choice of models for stock assessment. However, the Panel noted a number of issues that might improve the quality of the next assessment. These are addressed under Section II. The Panel included stakeholders (fishers and environmental representatives) among its members, and felt that information on the stock from their perspective may be germane to the conclusions. Inputs from the stakeholders, specifically those related to the quality of the data used and decisions on stock status now against historical levels, are summarized in Section III. This report forms part of a suite of documents relating to this particular SEDAR process (the third). Reports from the Data Workshop and from the Stock Assessment Workshop, which preceded this review, were made available on a website and CD, and were made available to all Panel members before or during the meeting. This report, and the summary stock status and management considerations report, are targeted for submission to the Councils by 15 August 2003, as are the two external evaluators' reports (chair, Payne; technical reviewer, Francis), which will be submitted to the CIE. # II Assessment Issues Relating to Yellowtail Snapper A presentation of the draft yellowtail snapper assessment¹ was made by Dr Robert Muller, one of the assessment's co-authors. Based on the presentation, the following issues were noted for discussion and resolution: ¹ Muller, R. G., Murphy, M. D., de Silva, J., and Barbieri, L. R. 2003. A stock assessment of yellowtail snapper, *Ocyurus chrysurus*, in the Southeast United States. Draft Report submitted to the National Marine Fisheries Service and the Gulf of Mexico Fishery Management Council as part of the Southeast Data, Assessment, and Review (SEDAR) III. St Petersburg, FL; Florida Marine Research Institute: 182 pp. 1 1. **Discard mortality rate.** Discard mortality rates of 28% for the commercial fishery and 30% for the recreational fishery were used in the assessment. The former figure was derived from data from logbooks from just 24 commercial fishers during the period 2001-2002, and the latter figure was simply assumed. The Panel felt that the paucity of data on this issue was unsatisfactory. Fishers on the Panel indicated that, based on their own experiences and observations, these mortality rates were too high. The Panel also noted that the use of incorrect discard rates would have an unknown effect on point estimates of biomass and fishing mortality, However, as long as there had been no trend in discard mortality over time, there would be relatively little effect on ratios such as F/F_{MSY} and B/B_{MSY} , which are used to judge relative stock status. - 2. General Linear Model (GLM). The CPUE indices used in the assessment were produced using GLM analyses. Some of those analyses included interaction terms between year and other factors (e.g. region and month). This means that each GLM produced many time trends in CPUE (e.g. one for each region, or for each month) rather than just one. If only one time trend is to be used in the assessment, then it should be a data-weighted average of these. However, it appears that the software used in the GLM analyses presented either just one of these trends or the simple average of them. The Panel asked that the GLM analyses be redone without any year interactions. This produced a markedly different MRFSS index, and a slightly steeper trend for the commercial CPUE. The Panel felt that this produced more representative indices, and these were then used in the new model runs. - **3. Model choice.** The Panel agreed with the assessment team's decision to use two age-structured models, integrated catch-at-age (ICA) and fleet-specific. These models are described in the Executive Summary of the stock assessment. It was noted that each had some advantages and some disadvantages. Given the lack of age data for the early years, the Panel recommended that consideration be given to the use of a length-based model for future assessment. - 4. Recruitment variability. The Panel was concerned that both assessment models estimated levels of recruitment variability that were very low compared to most marine species (a coefficient of variation of about 15%, compared to more typical values of 40–80%). It was pointed out that the use of the same age/length key across many years (which is unavoidable because of the paucity of age data in early years) would be likely to cause an underestimate of recruitment variability. However, the view was expressed that recruitment variability may be low for this species because of the generally stable environment in the Keys. Further, an opinion was expressed that this species also appears to exhibit a faster growth rate and earlier maturity than typical for species with similar longevity, which could result in higher egg production for the early age-classes, allowing for more constant recruitment. - 5. Retrospective bias. There was little or no evidence for "retrospective bias" in biomass and fishing mortality estimates for recent years from either assessment model. Retrospective bias is here defined as the deviation from the true stock trajectory caused by successively removing annual data points retrospectively. However, to fully investigate this issue would require much more extensive
analyses (involving simulated data) than were possible in the time available. - 6. Weighting of input data sets in both models. The Panel asked that there be an evaluation of the weights assigned to the different data sets in the assessment. In some cases, changing these weights can have a substantial effect on model outputs. Both assessment models down-weighted the early catch-at-age data (see Table 4.2.2.1.3 in the Assessment). However, the two models differed in their weighting of the biomass indices. Equal weighting was used for the ICA model; a regression-based approach was used for the fleet-specific model. An examination of the residuals from the ICA main run (specifically, calculation of the standard deviation of the standardized residuals for each dataset) suggested that the two NMFS/UM biomass indices were overweighted (compared with the other indices). When the iterative re-weighting facility of ICA was used, the overweighting made little difference to the assessment outputs. Another run was requested in which the early catch-at-age data were very strongly down-weighted. This run produced unsatisfactory fits because it denied the model information about the total catches and selectivity in the early years. - 7. Inconsistent trends in biomass indices. The commercial CPUE index showed a clear increase in biomass, whereas all other indices showed no trend, or possibly a slightly decreasing trend. Some Panel members felt that the commercial CPUE trend could have been influenced by an increase in fishing power rather than an increase in abundance. The fishers on the Panel expressed the view that the biomass could be increasing. When the commercial CPUE was excluded from an ICA model run, there was little change in the model outputs. Thus, while inconsistencies in biomass indices clearly contributed to the lack of model fit, the results on stock status were not sensitive to it. Concern was also expressed about the appropriateness of the fishery-independent reef visual census indices. The Panel strongly suggested reviewing the sampling and estimation procedures underpinning these indices for their utility in stock assessments. - **8. Double-weighting of total catch in the model.** Concern was expressed that the fleet-specific model was double-weighting the catch data by including both total catch and catch-at-age in the fitting criteria. However, an additional model run in which the total catch data were omitted made little difference to the assessment outputs. - 9. Natural mortality (M). There was considerable discussion about the appropriateness of the range of M values used in the assessment. The logic underlying the choice of M values, as expressed in Section 2.7 of the assessment seemed questionable, because the mortalities calculated from the maximum age of 17 (0.18-0.25) are really estimates of total mortality (Z), rather than M. Z is the sum of fishing mortality and natural mortality (F + M). This suggested that the range of M values used in the assessment (0.15-0.25) was too high. However, when a catch-curve estimate of Z was calculated at the request of the Panel, this gave the much higher value of Z = 0.54. After much discussion and careful review of the biological characteristics of yellowtail snapper and other species, the Panel agreed that there was very little information on M for yellowtail snapper and that there were no grounds to change the assessment team's use of 0.15-0.25 as an estimate for the range of M. - 10. Steepness of the spawner-recruit relationship. Steepness is an important parameter that determines the productivity of a stock. If steepness is high, the stock is resilient because recruitment remains high at low levels of SSB. The value of 0.8 used as best point estimate in the assessment (with alternatives of 0.7 and 0.9) means that, if the stock were to be reduced to 20% of its pre-fishery biomass, the average recruitment would be reduced to 80% of its pre-fishery level. The Panel felt that there was no basis upon which to make any choice or provide any advice concerning a choice for the parameter. This is a point of concern because choice of its value has a large impact on stock status. - 11. **Fishing power and CPUE.** There is reason to believe that fishing power (fishing mortality per unit of fishing effort) in commercial and recreational fisheries for yellowtail snapper has changed over time owing to changes in fishing methods and technology, regulations, and in the experience level of fishers. This needs consideration before the next stock assessment. CPUE is a valid measure of trends in fish abundance over time if fishing power remains constant or if CPUE can be adjusted for changes in fishing power. Fishers on the Panel described a number of changes in the fishery that likely affected fishing power in both commercial and recreational fisheries. First, fishing, originally at night, is now carried out also during the day, when yellowtail snapper may be harder to catch. Second, "power chumming" (use of large amounts of bait to attract fish) and the use of sand, oats, corn and other material to cloud the water, may have increased the fishing power, as may have the increased availability and decreased price of marine electronics (e.g. GPS, depth finders, digital charts). Further, fishing effort has declined in recent years as a consequence of regulations that discouraged part-time and other participants who were likely less efficient fishers than those that remained. Finally, recent regulations (e.g. closed areas) probably also decreased effective fishing power. Therefore, the relatively steep increase in commercial CPUE relative to fishery-independent and recreational abundance indices may simply be a reflection of the increased fishing power. # III Stakeholder Statements on Yellowtail Snapper Fisher community The general impression from the fisher community was that the yellowtail snapper, a prolific batch-spawner, has benefitted from some luck and well founded management in the past decade or so. For instance: • the establishment of no-take zones on the Florida Keys affords spawning fish (yellowtail snapper and other species) protection in a critical part of their geographical area, - a minimum size limit protects fish until well after their length at 50% maturity and clearly has a positive influence on spawning production, - the removal of some effort from the fishery (e.g. "bucket fishers", fish traps on the Atlantic side, and netters) takes out what some regard as major sources of fishing mortality. The result is that yellowtail snapper are now caught mainly by hook and line; fishers believe that the population has burgeoned and that there are now more large fish around than before the management interventions. In fishers' terms, the stock is healthy, has stayed healthy, and has a healthy prognosis for the future. Production appears to be constant and largely driven by economic considerations (markets and price). "Power chumming" (delivery of large quantities of chum, including land-based protein, to attract the species up in the water column) has enhanced catch rates even further, with no apparent detrimental affect on the stock. The fishers on the Panel seriously questioned some of the data relating to the rate of discard mortality as well as the accuracy of some of the fishery-independent survey results presented, which were felt to be based on too few and possibly unrepresentative data. They also noted that there had been a move from predominantly night fishing to more daylight fishing. Some strictly commercial operators ("good fishers") had been displaced by tourism-based effort, which was likely not so effective and therefore also afforded the stocks some relief in the form of reduced effective effort # Environmental representative The environmental representative focused attention on the process rather than on the detail of stock status, which she acknowledged seemed to be healthy in terms of yellowtail snapper, though not necessarily so for other associated members of the reef fish community. She advocated broad representation in the process, as on this occasion, and that the report be written clearly to facilitate decision-making. She supported the spirit of the conservation-minded management measures made in the past and urged management to follow the same route in future. However, she expressed concern about the sparseness of data for some sectors of the fishery and encouraged efforts to improve the situation (for instance the use of independent observers). # IV Conclusions in respect of Terms of Reference: yellowtail snapper # 1. Adequacy and appropriateness of the fishery dependent and fishery independent data - (a) The Panel accepted that the data used for the assessment were the best of those available and were adequate for conducting the assessments provided. - (b) Appropriate weighting of the different data sets is addressed in Section II(6). #### 2. Adequacy and appropriateness of the models (a) The Panel acknowledged that, based on the available information, implementation of the models (ICA and fleet-specific) was sound and endorsed the decision to use two agestructured, statistical models for this assessment and benchmark estimation of yellowtail snapper. - (b) The Panel acknowledged that, because there was little contrast in the information on historical abundance, a production model was inappropriate. - (c) The Panel noted the dependence of the assessments on the values of M (natural mortality) and h (steepness), but felt that the range of those parameters used was appropriate, given the information available. - (d) The Panel suggested that a length-based model be considered in future, but did not necessarily feel that it would be better than those used this time. ### 3. Adequacy and appropriateness of the models for rebuilding purposes The Panel felt that this was an inappropriate question to address given the conclusion that the stock was
currently seen as currently not overfished (biomass too low) or subject to overfishing (fishing mortality too high). # V Research and data collection recommendations: yellowtail snapper Yellowtail snapper specifically Following the discussions and conclusions above, the Panel recommended that certain areas be subject to increased research effort and monitoring, before the next assessment of the stock. These are listed below. - 1. Determine the release mortality rate for fish in the commercial, charterboat, headboat, and private/rental boat fisheries. - 2. Collect discard data (quantity, size, condition, etc.) from the headboat fishery. This could include modification to the current logbook used by headboats or employing observers; if observers are used, they could also collect biological data. Collection of discard data from the commercial fishery should continue. It is critical that a total (accurate) estimate of discards by sector (commercial, headboat, charter boat and private/rental boat) be available for the next assessment. - 3. Thoroughly evaluate the reef visual census CPUE index prior to use in future assessments. - 4. Examine alternative methods to incorporate recent increases in catching efficiency ("power-chumming", smaller hooks, fluorocarbon leaders, GPS, etc.) into the commercial and recreational CPUE indices. This effort should lead to alternative methods to refine CPUE indices (electronic logbooks, observers, etc.), or alternative indices. - 5. Continue the use of annual age/length keys, and move to direct age estimation where possible. Cognizance should also be taken of the temporal and geographic effects on such collections. - 6. Seek better validation of age estimates. - 7. Continue research into stock structure, e.g. genetics. Yellowtail snapper and associated species - 1. Thoroughly examine estimates of natural mortality (M) and steepness (h) in a workshop setting. Such a workshop should not be limited to yellowtail snapper, but should make comparisons with other species. - 2. Examine the following issues with the MRFSS program: - (a) The contractor changed in the mid-1990s. Whether or not this affected CPUE trends should be examined. - (b) The level of intercepts increased after 1992, and from 1998/99 onwards, representatives of the State of Florida conducted the intercepts. What impact did this have on estimates and how should this CPUE index be incorporated into future assessments (as a continuous time-series or subdivided into one or more separate time-series)? - (c) Private vessel owners leaving from their own private facilities are not currently sampled adequately. Is an adjustment factor used to account for this sector? Is this an important issue in Keys fisheries, given the large number of canals and private docks? - (d) Given the concerns about the MRFSS data, potential new methodologies to collect these data should be evaluated. - 3. Examine predator/prey interactions (and other ecosystem considerations). - 4. Develop methods to incorporate the effects of spatial variability into assessments. - 5. Put effort into developing better fishery-independent survey indices to assess fish stock status. # VI Overview of data and information on goliath grouper The Panel received a brief presentation on goliath grouper. Data from a workshop on the species had only recently been made available to Panel members via a web site and on CD; some members had not had sufficient time to examine the data. There was also the report from the workshop available². However, it was noted that information could be examined and conclusions reached about stock status without the use of elaborate models. The different management goals of the South Atlantic Council (non-consumptive use and stock status) and Gulf Council (stock status) were noted, as was the need to consider ecosystem considerations in management. It was agreed that, although ecosystem management could not be addressed during the current workshop (and aspects of it are covered in the research requirements listed below), the Councils would do well to begin considering it seriously in future fora. Time ruled out anything other than brief conclusions on future research and data needs (as per Term of Reference 4 for yellowtail snapper), listed below, and some discussion on future management and assessment possibilities. 1. *Estimation of population size*. Estimates of population size were considered to be crucial for future management. It was noted that, because of the apparently narrow home ranges and site fidelity, sampling throughout the geographic range would 7 ² Anon. (2003). Goliath Grouper Data Workshop Report, March 2003. 11 pp. probably be important. Tag/recapture research and studies with data storage tags were mentioned as potential monitoring tools. - 2. *Demographics*. Monitoring the demographics of the population, particularly age composition, could provide valuable information. Noting that age determination of the species was difficult, the Panel suggested that effort be channeled into improving it. - 3. *Reproductive biology*. Developing further understanding of the reproductive biology of goliath grouper was considered important. Identifying spawning locations, duration and periodicity, and identifying whether there were spawning migrations, could be useful in identifying sites to conduct population surveys. Further, there would be value in obtaining more information on early life history (eggs and larvae). It appeared that the survival rate of juveniles in mangroves and estuaries was good. - 4. *Historical abundance*. Obtaining information on historical abundance, perhaps via old logbooks, was considered a possibility as such information could enhance assessments. Other research material and topics considered as of less immediate importance or of questionable feasibility (in terms of collection of data) were: - estimating unrecorded mortality from accidental or intentional sources; - information on stock structure: - bioenergetics and trophic relationships (though note the comment above on the need for ecosystem management); - information identifying changes in mangrove abundance and distribution, and hence changing available nursery habitat (goliath grouper spend their first 6-7 years in mangrove areas, sometimes attaining as much as 50 lbs). Noting that exploitation of goliath grouper had been stopped in 1990 after at least a decade of very heavy exploitation, mainly for the direct restaurant trade, that it was a vulnerable species (to both spear and hook and line) and seemingly highly gregarious, that consideration had already been given to placing it on the IUCN Red List of Threatened Species, and that catch-and release activities had burgeoned since 2000 (though often through repeatedly sampling the same individual fish), the Panel were of the opinion that not conducting an assessment on this occasion had likely been an incorrect decision. It was suggested that the assessment option for goliath grouper be revisited at an early opportunity, initially looking specifically at assessment models that could operate in a data-poor arena. It was also suggested that debate be opened by both management councils on the real objectives of managing the species successfully – e.g. non-consumptive use, or a sustainable fishery. Only when that decision had been made could scientific advice be sought on when (or if) the fishery could be opened. # VII General recommendations for future SEDAR workshops - 1. Provide hard copies of materials for participants. Not everyone can access material via the Internet and download/print large quantities of material. - 2. The category "recreational catch" should include charterboat catches, private/rental boat catches, headboat catches and shore-mode catches (if appropriate). - 3. Review and evaluation of data during Data Workshops should be much more rigorous. All data should be plotted and the trends examined, and detailed recommendations should be documented and provided on the use of the various datasets. Assessment scientists should attend along with representatives of all major data collection programs (MRFSS, commercial logbook, TIP, etc.). Consensus needs to be reached on the use of specific datasets or estimates for incorporation in the assessments. - 4. The next assessments should use simple stock assessment techniques in addition to relatively complex stock assessment models, because simple techniques are easier to understand and describe, as well as being useful in confirming the results from the more complicated models. In particular, simple exploitation indices (total catch divided by abundance indices) should be examined to detect trends in fishing mortality. The simple trends in survey, CPUE, and catch data should be examined and described, and trends in survey and CPUE data compared. Trends in mean length or mean weight also provide information on exploitation and recruitment levels, and are worthy of presentation. #### Annex 1 # **SEDAR Assessment Review Panel Workshop** Hilton Tampa Airport Hotel Tampa, Florida July 28-31, 2003 **Panel** PANEL CHAIR: Dr Andrew Payne REVIEW PANELIST: Mr Chris Francis SAFMC: Mr Gregg Waugh GMFMC: Mr Steve Atran NMFS SEFSC: Dr Joseph Powers NMFS NEFSC: Dr Larry Jacobson FISHERS: Mr William Kelly Mr Robert Zales Mr Peter Gladding NGO REPRESENTATIVE: Ms Nadiera Sukhraj SSC REPRESENTATIVES: Mr Doug Gregory Mr Billy Fuls Dr Al Jones Ms Carolyn Belcher Dr Robert Trumble Dr Rocky Ward #### Non-Panel PRESENTERS: AW Coordinator Dr Luiz Barbieri Lead Analysts Dr Robert Muller Mr Michael Murphy Goliath grouper Dr Anne-Marie Eklund AW/RPanel SUPPORT STAFF: Dr John Merriner Dr Janaka de Silva MEETING SUPPORT STAFF & OTHER ATTENDEES Mr Roy Williams Dr Tom McIlwain Dr Joe Kimmel Mr Mark Robson Mr Stu Kennedy Dr Roy Crabtree Dr Behzad Mahmoudi # Participant contact details GMFMC staff steven.atran@gulfcouncil.org Steven Atran Luiz Barbieri FFWCC/FMRI
luiz.barbieri@fwc.state.fl.us cbelcher@uga.edu Carolyn Belcher SAFMC SSC Rov Crabtree NMFS/SERO roy.crabtree@noaa.gov janaka.desilva@fwc.state.fl.us Janaka de Silva FFWCC/FMRI Anne-Marie Ecklund NMFS/SEFSC anne.marie.eklund@noaa.gov Chris Francis NIWA/CIE c.francis@niwa.co.nz billy.fuls@tpwd.state.tx.us Billy Fuls **GMFMC SSC** dondemaria@aol.com Peter Gladding Commercial fisher Douglas Gregory GMFMC SSC, UF Sea Grant Larry Jacobson NMFS/NEFSC Albert Jones **GMFMC SSC** Bill Kelly SAFMC AP Stu Kennedy GMFMC staff Joe Kimmel NMFS/SERO Behzad Mahmoudi FFWCC/FMRI Tom McIlwain NMFS/SEFSC John Merriner NMFS/SEFSC Bob Muller FFWCC/FMRI Mike Murphy FFWCC/FMRI Andrew Payne CEFAS/CIE Joseph Powers NMFS/SEFSC Mark Robson FFWCC/DMF Nadiera Sukhrai ReefKeeper International Bob Trumble SAFMC SSC Rocky Ward GMFMC SSC, TPWD Gregg Waugh SAFMC staff Roy Williams FFWCC/DMF, GMFMC Bob Zales, II GMFMC AP, PCBA drg@ufl.edu larry.jacobson@noaa.gov albertcljones@juno.com keyskelly@aol.com stu.kennedy@gulfcouncil.org joe.kimmel@noaa.gov behzad.mahmoudi@fwc.state.fl.us tom.mcilwain@noaa.gov john.merriner@noaa.gov robert.muller@fwc.state.fl.us mike.murphy@fwc.state.fl.us a.i.l.payne@cefas.co.uk joseph.powers@noaa.gov mark.robson@fwc.state.fl.us n sukhraj@reefkeeper.org bob.trumble@mragamericas.com rocky.ward@tpwd.state.tx.us gregg.waugh@safmc.net roy.williams@fwc.state.fl.us bobzales@fishpc.com #### **Annex 2: Terms of Reference** The task of this SEDAR Assessment Review Panel is to review the yellowtail snapper stock assessment as to completeness, correctness, and adequacy under the Sustainable Fisheries Act. Do the assessments use the best available data and scientific techniques, both within the constraints of available time and manpower provided for the assessment? The Panel should also make recommendations for improvements in future data collection and assessment. The Review Panel will provide a final brief peer review report (items 1-4 below) that includes its peer review comments on the assessment, the Panel's findings on stock and fishery status, and recommendations for management under SFA guidelines. - 1. Evaluate adequacy and appropriateness of fishery-dependent and fishery-independent data used in the assessment (i.e. were the best available data used in the assessment). - 2. Evaluate adequacy, appropriateness, and application of models used to assess yellowtail snapper and to estimate population benchmarks (MSY, F_{msy}, B_{msy}, and MSST, i.e. Sustainable Fisheries Act items). - 3. Evaluate adequacy, appropriateness, and application of models used for rebuilding analyses. - 4. Develop recommendations for future research for improving data collection and the assessment. - 5. Prepare a report summarizing the peer review panel's evaluation of the yellowtail snapper stock assessment (to be drafted during the Review Workshop; final report due two weeks after the workshop August 15) - 6. Prepare a summary stock status report including management recommendations (to be drafted during the Review Workshop; final report due two weeks later August 15) Each individual panelist will receive the Stock Assessment Workshop Report and other appropriate documents on these species for review approximately 10 days before the panel meets. It is emphasized that the Panel's primary duty is to review the existing assessment. In the course of this review, the Chair may request a reasonable number of sensitivity runs, additional details of the existing assessment, or similar items from technical staff. However, the review panel is not authorized to conduct an alternative assessment, nor request an alternative assessment from the technical staff present. To do so would invalidate the transparency of the SEDAR process. If the review panel finds that the assessment does not meet the standards outlined in points 1 through 4 above, the panel shall outline in its report the remedial measures it proposes to rectify those shortcomings. # SEDAR Stock Status Report for Yellowtail Snapper Tampa, Florida July 28-31, 2003 #### **Stock Status** According to basecase results from two stock assessment models that assumed recruitment steepness, $h = 0.8^1$ and natural mortality M = 0.2, yellowtail snapper are not overfished and overfishing is not occurring (Table 1). Spawning stock biomass during 2001 (SSB₂₀₀₁) was above the minimum stock size threshold $B_{MSST} = (1-M) \times SSB_{MSY} = 0.8 \text{ SSB}_{MSY}$ used to identify overfished stock conditions. Fishing mortality during 2001 (F₂₀₀₁) was below the maximum fishing mortality threshold F_{MFMT} level used to identify overfishing². Stock status conclusions are sensitive to assumptions about h and M (Table 1). Base-case values of these parameters are the best available information, but were not estimated precisely. Some combinations of lower (but still plausible) values of h and M lead to the conclusion that the stock is overfished or that overfishing is occurring. Table 1. Stock status calculations for yellowtail snapper (italicized values indicate potential overfishing and overfished stock conditions) | | Steepness | | | | | | |-------------------------------------|---------------------|---|-------------------------|--|---------------------|---| | Natural | h = 0.7 | | h = 0.8 | | h = 0.9 | | | mortality (M) | F_{2001}/F_{MFMT} | SSB ₂₀₀₁ / B _{MSST} | F_{2001}/F_{MFMT} | SSB ₂₀₀₁ /B _{MSST} | F_{2001}/F_{MFMT} | SSB ₂₀₀₁ / B _{MSST} | | Integrated Catch-At-Age (ICA) model | | | | | | | | 0.15 | 1.2 | 0.6 | 0.9 | 0.8 | 0.7 | 1.1 | | 0.20 | 0.7 | 1.3 | 0.5 ^A | 1.8 ^A | 0.3 | 2.6 | | 0.25 | 0.4 | 2.4 | 0.3 | 3.2 | 0.2 | 4.3 | | Fleet-specific model | | | | | | | | 0.15 | 1.7 | 0.3 | 1.3 | 0.6 | 1.0 | 0.9 | | 0.20 | 1.0 | 0.8 | 0.7 ^A | 1.2 ^A | 0.4 | 1.9 | | 0.25 | 0.5 | 1.6 | 0.4 | 2.2 | 0.2 | 2.2 | A Base-case model results $^{^{1}}$ Steepness (h) is a measure of recruitment when SSB is reduced to a low level. For example, h = 0.8 means that recruitment is reduced to 80% of the level in an unfished stock when SSB is reduced to 20% of the unfished stock level. Steepness measures the ability of a fish stock to withstand high fishing mortality rates. If steepness is high, the stock is resilient because recruitment remains high at low levels of SSB. ² For yellowtail snapper, $F_{MFMT} = F_{MSY}$, which is the fishing mortality rate for maximum sustainable yield. # **Considerations for Management** Current management measures appear to be maintaining a healthy and productive yellowtail snapper stock. SSB was relatively stable during the period 1991–2001, while catch and fishing mortality declined. The stock is near or exceeds management targets because SSB_{2001} was near or above B_{MSST} and F_{2001} was near optimum yield F_{OY} levels (Table 2). Catch was 802 metric tons during 2001 and below catch levels of optimum yield (OY) and maximum sustainable yield (MSY). F, OY and catch figures refer to total removals (landings plus dead discards). OY estimates are not intended as estimates of long-term potential yield. Table 2. Reference points, F and SSB levels for yellowtail snapper | Reference point or status measure ^{a,b,c} | ICA model | Fleet-specific
model | | |--|---------------|-------------------------|--| | SSB ₂₀₀₁ | 4,481 (9,879) | 5,280 (11,640) | | | $SSB_{MSST} = SSB_{MSY}$ | 3,567 (7,864) | 5,338 (11,768) | | | SSB ₂₀₀₁ / SSB _{MSY} | 1.44 | 0.99 | | | SSB_{MSST} | 2,854 (6,291) | 4,270 (9,415) | | | SSB ₂₀₀₁ / SSB _{MSST} | 1.57 | 1.24 | | | F ₂₀₀₁ | 0.17 | 0.23 | | | F _{MSY} | 0.34 | 0.33 | | | F _{OY} (definition 1) ^d | 0.21 | 0.21 | | | F ₂₀₀₁ /F _{OY} (definition 1) | 0.81 | 1.10 | | | F _{OY} (definition 2) ^e | 0.26 | 0.27 | | | F ₂₀₀₁ / F _{OY} (definition 2) | 0.66 | 0.89 | | | F _{OY} (definition 1) x SSB ₂₀₀₁ d,f | 941 (2,075) | 1,109 (2,445) | | | F _{OY} (definition 2) x SSB ₂₀₀₁ e,f | 1,165 (2,568) | 1,426 (3,142) | | | MSY | 920 (2,028) | 1,382 (3,047) | | ^a SSB and F levels from base-case model runs with steepness h = 0.8 and natural mortality M = 0.2. ^b F levels (annual rates for mortality due to landings and discards) are for six-year-old snapper, which are assumed fully recruited to the fishery. ^c SSB, catch, MSY and OY catch levels are in metric tons (and 1,000 lbs). OY catch levels include discard mortality. ^d Definition 1: As specified in the Gulf Reef Fish FMP and South Atlantic Snapper–Grouper FMP, $F_{OY} = F_{40\%}$. ^e Definition 2: $F_{OY} = 75\%F_{MSY}$ based on Restrepo *et al.* (1998). Technical guidance on the use of precautionary approaches to implementing National Standard 1 of the Magnuson–Stevens Fishery Management and Conservation Act. NOAA Technical Memorandum NMFS–F/SPO–31. ^f For the South Atlantic Fishery Management Council, $OY = F_{OY} \times B_{2001}$; the Gulf of Mexico Fishery Management Council has not yet adopted an OY level. ### APPENDIX 3. Revised tables corresponding to the tables in the SEDAR Stock Status report. These tables show the results of runs that used fishery dependent indices without interaction terms and were assembled from entries in the final report Table 4.2.2.1.8 (ICA runs 10-12) and Table 4.2.2.2.6 (Fleet-specific). Table 1. Stock status calculations for yellowtail snapper (italicized values indicate potential overfishing and overfished stock conditions) | | Steepness | | | | | | |----------------------|-------------------------------------|--|---------------------|--|---------------------|--| | | | h = 0.7 | • | | h | = 0.9 | | Natural | | | $h = 0.8$ | | | | | Mortality | | | | | | | | (M) | F_{2001}/F_{MFMT} | SSB ₂₀₀₁ /B _{MSST} | F_{2001}/F_{MFMT} | SSB ₂₀₀₁ /B _{MSST} | F_{2001}/F_{MFMT} |
SSB ₂₀₀₁ /B _{MSST} | | Integrated | Integrated Catch-at-Age (ICA) model | | | | | | | 0.15 | 1.4 | 0.6 | 1.1 | 0.8 | 0.8 | 1.2 | | 0.20 | 8.0 | 1.1 | 0.6 ^A | 1.5 ^A | 0.3 | 2.2 | | 0.25 | 0.4 | 1.8 | 0.3 | 2.2 | 0.2 | 3.0 | | Fleet-specific model | | | | | | | | 0.15 | 1.7 | 0.3 | 1.3 | 0.6 | 1.0 | 0.9 | | 0.20 | 1.0 | 0.8 | 0.7 ^A | 1.2 ^A | 0.4 | 1.9 | | 0.25 | 0.5 | 1.6 | 0.4 | 2.2 | 0.2 | 3.2 | ^A Base-case model results Table 2. Reference points, F and SSB levels for yellowtail snapper | Reference point or status measure ^{a,b,c} | ICA model | Fleet-specific
model | | |---|----------------|-------------------------|--| | SSB ₂₀₀₁ | 5,251 (11,577) | 5,297 (11,678) | | | SSB _{MSY} | 3,684 (8,122) | 5,360 (11,817) | | | SSB ₂₀₀₁ / SSB _{MSY} | 1.43 | 0.99 | | | SSB _{MSST} | 2,947 (6,498) | 4,288 (9,453) | | | SSB ₂₀₀₁ / SSB _{MSST} | 1.78 | 1.24 | | | F ₂₀₀₁ | 0.19 | 0.24 | | | F _{MSY} | 0.33 | 0.33 | | | F _{OY} (definition 1) ^d | 0.21 | 0.21 | | | F ₂₀₀₁ /F _{OY} (definition 1) | 0.92 | 1.13 | | | F _{OY} (definition 2) ^e | 0.25 | 0.25 | | | F ₂₀₀₁ / F _{OY} (definition 2) | 0.77 | 0.95 | | | F _{OY} (definition 1) x SSB ₂₀₀₁ ^{d,f} | 1,085 (2,392) | 1,123 (2,477) | | | F _{OY} (definition 2) x SSB ₂₀₀₁ e,f | 1,299 (2,865) | 1,330 (2,932) | | | MSY | 946 (2,085) | 1,388 (3,060) | |